

In School
Therapy

Of
Innovations
In
Learning

An innovative
collaboration

Innovations In Learning is dedicated to improving the quality of life for individuals with Autism and Intellectual Disabilities using Applied Behavior Analysis. We strive to provide a positive learning environment that results in a mutually rewarding experience for consumers and their families, our employees and the community.

MAIN CENTER

8200 Georgia Street
Merrillville, IN 46410
(219) 791-1400
Fax: (219) 791-1422

RANDOLPH CLINIC

8091 Randolph St.
Hobart, IN 46342

Director of Clinical Services

Bridget Harrison, PhD, HSPP, BCBA-D

is the owner and Clinical Director of Innovations in Learning. She is a Board Certified Behavior Analysts Doctoral Level and Innovations is one of the few agencies in Northwest Indiana to provide ABA services to children with Autism.

Dr. Harrison is the past president of the Hoosier Association of Behavior Analysis and a founding member. She has also worked as an adjunct faculty at Valparaiso University.

WHO WE ARE?

Innovations In Learning, PC, located in Northwest Indiana, provides behavioral services to adults, children and families. Our agency specializes in the treatment of behavioral and emotional disorders in individuals with Intellectual disabilities. We take pride in using empirically based interventions while continuously monitoring our treatment efficacy. We serve equal numbers of adults and children and approximately 80% of our caseload includes individuals with intellectual disabilities. Our services cross the continuum of care from intensive ABA services to outpatient and group therapy. We have Adult Day Services where adults with intellectual disabilities can participate in a meaningful day program that emphasizes life-long learning. Behavior Management services are available under Medicaid waiver. We also offer outpatient services that include individual, family and group therapies.

To learn more about our quality programs and services, contact us at 219-791-1400 or visit us on the web at www.innovationsinlearning.net.

SCHOOL THERAPY

In 2009, Innovations collaborated with River Forest School Corporation in Hobart, Indiana. We have established a progressive program that allows two of our master's level clinicians to work full-time in the schools providing clinical services, student and staff training, family liaison and other relevant responsibilities at a reduced cost to the schools.

SERVICES PROVIDED

- 🧩 Individual Counseling
- 🧩 Family Counseling
- 🧩 Group Counseling
- 🧩 Class room in-services (i.e. character education, bullying prevention)
- 🧩 Teacher in-services
- 🧩 Parent in-services
- 🧩 Development of reward programs (individually and classroom)
- 🧩 Emergency/Crisis intervention
- 🧩 Special Awareness/ recognition events (i.e. Red Ribbon Week)
- 🧩 Continued counseling services during summer break

SCHOOL THERAPIST

Carolyn Moore, MA, LMHC:
Carolyn is a Licensed Mental Health Counselor. She earned her Master's degree from Valparaiso University in Mental Health Counseling and has been working in the social services field for 12 years. She is a full-time Behavior Therapist at Innovations in Learning and works under the clinical supervision of Dr. Bridget Harrison, BCBA.

In-School Therapist
cmoore@innil.net

Shenley Seabrook, LMHC, BCBA:
Shenley is a Licensed Mental Health Counselor and Board Certified Behavior Analyst. She earned her Master's degree from the Illinois School of Professional Psychology in Clinical Psychology and has been working in the social services field for the last 8 years. She is a full-time Behavior Therapist at Innovations in Learning and works under the clinical supervision of Carolyn Moore and Dr. Bridget Harrison, BCBA.

In-School Therapist
sseabrook@innil.net

WHO DO YOU CONTACT?

If you are interested in making a referral for any of these services please contact us at our main location. (219) 791-1400