


[image: image1.wmf]


Dear Potential SNAPer,

WELCOME TO WATER MAGIC! We are looking for some talented, bright, energetic, and water friendly folks to work with our special swimmers in the water.

SNAP stands for the Special Needs Aquatic Program. Founded in 1991, SNAP is a motor development program in the water for children with physical and/or cognitive challenges.  SNAP strives to help kids with special needs feel pride and self-confidence while helping them build stronger bodies, build friendships, and have fun.

Volunteers work ONE-ON-ONE with our swimmers in the water each week under the supervision of a head instructor and physical therapist. You will learn about the needs of your special child, learn best how to work with him or her, how to improve motor and social skills, have the opportunity to build a friendship with a special kid, and have lots of fun! 

To work with our special swimmers in the water you must be a good swimmer, have a warm spirit and humor, and enjoy working with children. We request that our volunteers commit ONE HOUR a week for at least ONE SEMESTER to work with our swimmers. Our semesters tend to follow the CAL Berkeley schedule. We hold classes on Mondays and Wednesdays at the Berkeley High School warm pool (Durant and Milvia) at 4:30, 5:30, and 6:30pm and at the Berkeley YMCA (Alston and Milvia) on Fridays at 5:00 and 6:00pm. 

Training is provided. While you may begin volunteering anytime during the semester we highly suggest that you attend our new helper orientation and training day. These special workshops are typically offered once in late September and again in late January. All helpers receive a new helper training manual and will work with a seasoned helper to orient you to SNAP. There is also continuous training and support throughout the semester. We’re here to help you succeed, learn, and have fun!

I have enclosed some information about SNAP, volunteer goals, and an application. Please feel free to look over the materials and send your registration information to us. If you have any questions at all, just ask. Thanks again for your interest in SNAP!

See you in the water!

Dori

Dori Maxon PT,PCS,MEd

Physical Therapist, Director
Special Needs Aquatic Program

P.O. Box 120, Berkeley, CA 94701-0120

ph (510) 495-4102/ fax (510) 740-3974/ snapkids@earthlink.net, www.snapkids.org
SNAP is program of United Cerebral Palsy of the Golden Gate

_1186912146.doc


 


SNAP


 


 


                 


-


 


