
Our Mission Programs

Therapy:

Liahona Academy is Therapeutic Boarding School for
Boys. We serve boys of Junior High and High School,
ages 12-17. Located in Southern Utah, Liahona
Academy was developed to help teens that are
headed down a destructive path. Problems with
depression, drugs, alcohol, academic difficulties,
poor social skills, ADD, ADHD, problems with author-
ity, and teens who are following their own path
regardless of who they are hurting – these are a few
of our areas of expertise.

Providing teens with the tools they need to reach the
potential they possess is the main objective of
Liahona Academy. Parents often realize that some-
thing must be done to change their son’s present
course. In many instances, intervention in a
controlled environment becomes essential. Without
a controlled environment, any attempt to intervene
becomes invalid by influences of outside sources.
Liahona Academy provides boys with the social skills,
strength, and confidence they need to reject nega-
tive influences.

Therapy is an effective element that we utilize to accomplish our overall
design to help students build inner strength, overcome behavioral
problems, develop good communication and problem solving skills.

Individual Therapy is provided to help boys recognize greater insight
into their behavior and give them an opportunity to establish a relation-
ship of trust with their Counselor. In this private environment, boys are
able to sort out issues that may be too difficult for them to reveal to
others in a group environment. Group Therapy includes leadership
training groups, special interest groups, anger management, drug abuse
treatment, educational lectures, victim awareness groups, and positive
peer groups. Family Therapy Sessions are offered at the transitional
point of the Program, when a student is nearing the time of returning
home so there are no residual issues that are not resolved.

Liahona Academy provides a well-structured
program that includes the following:

• Individualized Academic Instruction
• Individual & Group Therapy – (with Licensed
Therapists)
• Personal Development Course & Seminars
• Daily Behavior Evaluations
• Daily Physical Fitness (nutritional education &
fitness training)
• Weekly Leadership Training Workshops
• Group Activities – hiking, waterskiing, swimming,
fishing, and camping within Southern Utah at Zion
National Park.
• Vocational Training – (which also includes entrepre-
neurial education with the opportunity to start their
own business when eligibility is earned)
• Weekly Service Projects within the local communi-
ties. Cleaning the community, helping local
businesses, and projects to help those in need.
• Liahona Academy Flight Instruction Course (for
upper level students)

Liahona Academy
325 W 600 N • Hurricane, UT 84737

Toll Free 1-800-675-8101 Fax 435-635-0920
www.liahonaacademy.com

Liahona Academy
Where Today’s Struggles Become Tomorrow’s Strengths

Transportation:
Liahona Academy’s in-house staff and affiliated
resources can help you with the hardest step in your
child’s recovery, getting him to the treatment facility.
We are experts at safely picking up and transporting
your child from your home, or current residence to
Liahona Academy. Let Liahona Academy make this
process a smooth transition.

Follow up Programs:
Making sure your child has been rehabilitated is our
foremost concern. Our staff will continue to be in
contact with your family over the phone and through
written correspondence to insure that consistent
recovery is achieved through the critical time after
your child comes home.

Amenities:
Liahona Academy is located in a serene valley at the
foot of Zion Canyon. We are committed to making
your child’s recovery experience as pleasant as
possible. Choosing Utah’s beauty and remote
location allows your child to completely settle into
the structure of the program. It also puts your child
far from the temptations of the outside world and
the closeness of home with its conveniences.

Your child will be housed in a controlled environ-
ment promoting family style living and values. Three
square meals will be served a day by our nutrition
specialist, so you don’t have to worry about your
child’s health.

Academics:
Liahona Academy’s accredited academic program
and fully licensed teaching staff provides your child
with a positive learning environment. Our curriculum
is designed to allow students to advance at their own
pace neither hindering their development nor
allowing them to advance before they are ready.
Liahona Academy has a reputation for accommodat-
ing a wide variety of learning styles by using various
teaching strategies from room study to hands on
learning. Any credits earned at Liahona Academy will
transfer back to your son’s high school. We also work
with those that have Individual Education Plans or
need one.

Liahona Academy
325 W 600 N • Hurricane, UT 84737

Toll Free 1-800-675-8101 Fax 435-635-0920
www.liahonaacademy.com

Toll Free 1-800-675-8101

(image) (image)

(image) (image)

