

Community School Partners for 2020 - 2021

2020- 2021	Description	Students serviced	Hours/Location	Contact Person/Email
Bethanna- Community Umbrella Agency (CUA)	The Community Umbrella Agency (CUA) program funded by DHS is the case management program to support students and families who are mandated to receive child protective services. Bethanna also provides behavioral health services for youth who bare CBH eligible. Bethanna provides free Parent Cafes and Teens Cafes.	The CUA program serves about 900 children and youth at any given time.	Offices at 2500 Wharton Street & 2147 Manton Street,	Carolotta Stafford CStafford@bethanna.org
Bridges to Wealth	Bridges to Wealth (B2W) is a cross-generational program empowering both youth and adults with vital entrepreneurial and life skills. The curriculum and courses aim to help participants learn to generate wealth through savings and investing. B2W offers a school-day financial literacy course, an afterschool entrepreneurship program, and monthly classes for parents, staff, and community members. Sessions cover three broad categories: the importance of saving; strategies to generate higher returns, and lessons of wealth protection (including handling debt and managing a credit score).	B2W offers free programming in 11 high schools across the city, reaching hundreds of students every year. B2W courses engage 9-12 graders in financial literacy and entrepreneurship education and opportunities for mentorship and start-up business funding.	Offices at The Wharton School of Business, 3620 Locust Walk.	Jill Bazelon jill@bridgestowealth.org
Drexel PA SNAP-Ed EAT RIGHT PHILLY	Educating students on the importance of healthy eating and physical activity, promoting healthy lifestyles. Utilizing evidenced-based nutrition curriculum wich meet PDE core standards. Collaboration and support of school wellness initiatives.	Students K-12 and Adults within Program Sites	Hours Vary upon programming schedule.	Melissa Matsumura - Program Manager mdm369@drexel.edu 575-491-5614
ELECT	Teen parent program - workshops around parenting, daily routines, baby massage, college-prep, career vs. a job, financial literacy, WIC, child care, home visits every three months and teen leave (monthly or as needed), college visits, trips with children, EOP students involved.	Parenting and Pregnant teens	Monday 7:45am - 3:45 pm, Wednesday 8:00 am -5:00 pm Thursday 1:00-3:45 pm and Friday 7:45 am-3:45 pm School Room 406	Site Coordinator: Carla L Johnson cjohnson@cisphl.org
Fumo Family Library	The mission of the Free Library of Philadelphia is to advance literacy, guide learning, and inspire curiosity. Its vision is to build an enlightened community devoted to lifelong learning	We serve all South Philadelphia residents.	2437 S. Broad St. Mon. & Wed. Noon to 8 pm Tues & Thurs. 10 - 6pm Friday and Saturday 10 to 5 pm	Abbe Klebanoff KlebanoffA@Freelibrary.org
Health Resource Center, Children's Hospital of Philadelphia	The Health Resource Center is a safe and confidential space for students to discuss sexual health, healthy relationships, consent, and risk reduction. Free condoms.	The Health Resource Center is open to all South Philadelphia H.S. students.	Nurse's Suite. Every Wednesday, all day.	Shira Alberts, RN albertss@email.chop.edu
Project 440	Project 440 teaches high school students leadership, entrepreneurship, college prep, and community engagement -- all through the lens of a mutual love and appreciation of music.	Philadelphia School District High School Students	Doing Good class: Mondays/Thursdays from 4:30-6:30; Instruments for Success class: Wednesdays 4-6PM; Daily office hours at 1315 Walnut St, Suite 320	Susanna Loewy - Program Director; sloewy@project440.org

<p>South Philadelphia Prevention Coalition</p>	<p>/es•sen•tial/ is a youth empowerment program that is part of the South Philadelphia Prevention Coalition. The objective of /es•sen•tial/ is for students to learn personal responsibility and community action. This is a substance prevention program for middle to high school grade students who desire an advocacy role, have a serving heart and want to positively impact their school culture. The program will revolve around three key factors: enriching student learning, activism and peer accountability. Twice a month throughout the 2016-2017 school year, students will have the opportunity to grow as youth advocates in their community, gain a better understanding of their personal responsibility and create a new social norm toward substance use. In /es•sen•tial/, students will learn healthy alternatives to substance use, methods to build personal character and plans to impact the community around them. At the end of the year, our goal is to have the students become well informed about the social structures in place, strategies to empower themselves and others, and deepen personal commitment in order to illustrate their /es•sen•tial/ role to create change!</p>	<p>High School students in grades 9-12 at South Phila High and students who live in South Philadelphia</p>	<p>Office location: Houston Community Center 2029 South 8th Street; Program location: Onsite of school (South Phila. HS); Hours: During school time</p>	<p>Christina Boateng, Youth Coordinator ChristinaBoateng@UCSEP.org Brandi Wardlow, Director BrandiWardlow@UCSEP.org</p>
<p>Sunrise of Philadelphia</p>	<p>Sunrise supports youth through afterschool programs who often face adversity in discovering their strengths, experiencing success and preparing for their futures. We provide academic enrichment, career and college programming and workforce development to youth in summer and during academic year. Offering clubs in Drama, Debate, fitness Yoga and Mindfulness, academic support in literature, Inclusion, Credit Recovery open to all students.</p>	<p>High School students in grades 9-12 at South Phila High and Elementary students from K-8th grade at Key, Chester A Arthur, Soutwark, Stanton, and Kirbride.</p>	<p>After School (3pm-6pm) Room 311-316</p>	<p>Maritza Gonzalezmgonzalez@sunriseofphila.org</p>
<p>Take the Lead Dance Project</p>	<p>Take the Lead Dance Project is a small non profit arts and culture organization in Philadelphia. Our program is an in-school arts education, social and physical development social dance program for high school students in Philadelphia. Our mission is to enrich the lives and education of high school students in Philadelphia, our goal is to inspire confidence, community, and joy through the practice of social dance</p>	<p>Students 9-12 in various schools in the city of Philadelphia</p>	<p>During school hours</p>	<p>Tracy Heisler, tracy@taketheleaddance.org</p>
<p>The Advocacy Institute</p>	<p>Advocacy Institute (Ai) is a youth empowerment and training program that teaches young people ages 13-18 the fundamentals of youth organizing, community engagement, and legislative advocacy. Ai has programs such as #RealTalkTobacco and Kensington Youth First which focus on tobacco, opioid, and gun violence advocacy.</p>	<p>All youth ages 13-18</p>	<p>Health Promotion Council, 1500 Market Street, Philadelphia, PA 19102</p>	<p>Ariel Fuchs, Program Coordinator afuchs@phmc.org; 267-761-1063</p>
<p>The Business of Hospitality (TBOH); Philadelphia Academies, Inc.</p>	<p>Philadelphia Academies, Inc.-The Business of Hospitality (TBOH) is an enrichment program that focuses on students who are interested in hospitality industry. Students within the Culinary and Graphic Design CTE's will have extensive experience within the industry and have the ability to make informed career choices before graduating high school. Programming also consists of college and career readiness, hospitality internships and industry site tours.</p>	<p>High school students in grades 10th, 11th and 12th of South Phila. within the Culinary and Graphic Design CTE's</p>	<p>During school hours at South Philadelphia High School Room 307 Monday thru Thursday, occasional Fridays!</p>	<p>Sharleen Van Ams-Barrington Business of Hospitality Specialist svanam@academiesinc.org 347-282-6436 Iesha Coates Programs Specialist icoates@academiesinc.org 267-902-5387</p>

The Wedge - Early Intervention Program	Early Intervention is a pre-clinical substance abuse education and intervention program providing evidence-based individual and group services to increase protective factors and knowledge of substance use and abuse while establishing healthy social and self-care skills.	Adolescents ages 12-21	Hours of Operation M-F 10:00AM - 6:00PM Group at SPHS will occur every Thursday; Time: TBD	Jessica Repko - Early Intervention Program Counselor jrepko@wedgepc.com 267 – 449 - 7289
Thomas Jefferson University Hospital	TJUH offers services and programs to address community's health concerns and needs. Services offered in the past include sport physicals, community closets, health professional pipeline programs, and summer programs for high school students who are interested in healthcare field.	South Philadelphia residents	Office locates at 211 S. 9th Street, Suite 300.	Rickie Brawer- Co-Driector Center for Urban Health Rickie.Brawer@jefferson.edu Yawei Song - Community Benefits Coordinator Yawei.Song@jefferson.edu
TRIO Upward Bound at CCP	TRIO Upward Bound is an intensive enrichment program designed to serve low income high school students who plan to be the first in their family to attend college. The program is funded by the United States Department of Education. Students are recruited in their freshman or sophomore years from Benjamin Franklin and South Philadelphia High Schools. The program curriculum is developed to reflect students' needs as they aspire to go to college. The program reflects the Community College of Philadelphia's mission to provide services which inevitably result in a well-rounded student.	68 Students total from grades 9-12, about 30-35 from SPHS	Located at the Community College of Philadelphia 1700 Spring Garden Street Winnet Student Life Building, S3-14 Philadelphia, PA 19130 Hours of Operation: Offices typically open from 9:00 AM - 5:30 PM Afterschool Tutoring for UB students from 3:30 - 6:30 PM, Monday-Thursday Saturday Enrichment Program every Saturday from 8:30 AM - 1:30 PM	Project Director: Aimie Contarino acontarino@ccp.edu (215) 751 - 8458 Education Coordinator: Joseph Madanat jmadanat@ccp.edu (215) 751 - 8780
Truancy/ United Communities	Family Empowerment Services (FES) case managementFES program (Family Empowerment Services) works with families to help them meet basic needs. There must be at least one child (18 or under) living in the home for a family to be eligible.	All truant students	Christopher Abney ChristopherAbney@ucsep.org	Banae Jones BanaeJones@ucsep.org
Uplift Center for Grieving Children	Uplift Center for Grieving Children helps children grieving the death of a loved one heal and grow through their grief while strengthening families, communities, and professionals' understanding of how best to respond to their needs. Uplift offers both in-school and family service general grief groups throughout the academic year, as well as the ability to offer crisis support and trainings to professionals throughout the city of Philadelphia.	Children ages 5-21	Office Hours of operation: Monday - Friday, 9am-5pm.	Meghan Szafran - Director of School and Community Services (Meghan@UpliftPhilly.org); Kevin Carter - Clinical Director (Kevin@UpliftPhilly.org); and Sarah Sweda - Crisis Intervention Coordinator (Sarah@UpliftPhilly.org)

WES Health Systems	Outpatient Mental health services for students. Services provided during the school day. Outpatient Mental Health services also provided to EOP students and individuals in the community. WES Expanded Outpatient services consist of Individual, Group and Case management services. The WES Expanded Outpatient Program is designed to support students and their families with the overall goals of improved behavioral and educational functioning.	All students are eligible to access our services but must be eligible for medical assistance. Currently, the WES Expanded Outpatient program is servicing 38 students from the SPHS community.	South Philadelphia High School 2101 S Broad St, Philadelphia Pa. 19148 Located in RM 112, first floor, across from the Community School Coordinator. Hours of Operation M-F from 8-4pm.	Program Director: Tiffany Postell tpostell@drwes.org (215) 510-3093 Lead Therapist: Melissa Jones mosei@drwes.org (215) 510-034
The Arc of Philadelphia	The Arc advocates for and with individuals with intellectual and developmental disabilities and their families. We promote active citizenship, self-determination, and full inclusion.	All individuals with intellectual and developmental disabilities.	2350 W. Westmoreland St. Philadelphia, PA 19140 Hours: 8 am - 5 pm	Joe Manicini - Executive Director (215) 229-4550 jmanicini@arcphiladelphia.org
Youth Development & Career Readiness-Resources for Human Development	The Youth Development and Career Readiness program is an inspiring place of opportunity that is designed to equip students with the skills and experience necessary for a proficient workforce. This is possible through the teaching of core professional skills and the placement of on-site internship experience. Youth Development strives to maintain the individual culture & talent of each youth while connecting them to educational & professional opportunities.	In 12th grade, or completed 11th grade, up to 24 years old.	Philadelphia PA 19144	Andrew Blassingame - Program Coordinator (215) 951-0300 andrew.blassingame@rhd.org
Women of Tomorrow	Women of Tomorrow Mentor and Scholarship Program is a non-profit organization started in Florida and has been expanded to serve Philadelphia and Detroit. The program focuses on providing professional and local mentoring from accomplished women to female-identifying students between 9th and 12th grade. Seniors who participate for 3 or more years are eligible to apply for a Women of Tomorrow scholarship to assist in their next step plans. Sessions may include guest speakers or field trips as allowed.	Female identifying students between 9th and 12th grade	N/A	Lorin Cahow - Program Coordinator I. cahow@womenoftomorrow.org