

AFTER SCHOOL ENRICHMENT, TUTORING AND MENTORING PROGRAMS (BY GEOGRAPHICAL AREA)

Contained in this directory are the following:

[General](#) - City Wide as well as information about Child Care Information Services (CCIS)

[Center City](#)

[North Philadelphia](#)

[Germantown/Mt Airy/East Falls/Chestnut Hill](#)

[Oak Lane/Olney/Logan/Elkins Park](#)

[West Phila./Overbrook/Upper Darby/Coatesville](#)

[South Philadelphia](#)

[Southwest Philadelphia](#)

[Kensington/Frankford/Lower Northeast](#)

[Northeast Philadelphia](#)

[Roxborough/Manayunk](#)

[After School Partial Hospital Program at Wordsworth](#)

[Mentor Programs – Including for Students with Special Needs](#)

[NO CHILD LEFT BEHIND \(Supplemental Education Services Including Tutoring Sites\)](#)

[Classroom Plus – Pennsylvania’s Education Support Services Program](#)

[SELF ESTEEM WORKSHOPS](#)

[S.K.I.P. \(Support for Kids with an Incarcerated Parent\)](#)

[PA Migrant Education Program: \(Programs in South Philadelphia & Olney/Logan\)](#)

[Middle Atlantic Blind Golf Association/Junior Golf Association](#)

This directory contains a list of various after school programs and other activities for children. **It is important to note that the inclusion of a program in this directory does NOT mean that the Department of Human Services is recommending or endorsing any of the programs. It is important that agencies, parents and foster parents check out each program to determine whether it meets their requirements.**

Also, please note that the information obtained in this directory is **subject to change**. Updated information can be obtained by contacting the program directly or www.phila.gov/dhs/

Compiled by Bernice Kaplan, Resource Unit
Children and Youth Division
Department of Human Services
September 2003

GENERAL

NOTE: Parents looking for before-and after-school care may wish to contact **Child Care Information Services (CCIS)** of Philadelphia County by calling **1-888-461-KIDS**. CCIS maintains a **database of all licenses/registered child care programs in the city, many of which offer before-and after-school care** for students attending neighborhood elementary and middle schools. Trained counselors are available to help families search for programs that meet their specific needs, including non-traditional hours, special needs and more. CCIS does not make recommendations, but instead offers referrals to licensed child care centers, group homes and registered family day care providers. There is no fee for this service, which is available to all families, regardless of income or work status. In addition, working parents with children under 13 years of age may qualify for help paying for the child care of their choice. Parents must be working at least 25 hours per week and meet other guidelines. Subsidized funding is available until a child's 13th birthday, as long as the parent continues to meet the eligibility criteria. For more information, visit the CCIS website at www.philadelphiachildcare.org or call their toll free number at 1-888-461-KIDS.

PROJECT LEAP (THE FREE LIBRARY OF PHILADELPHIA) 215- 686-5372

The goal of the LEAP after school program is to provide homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12 at all 55 libraries, including the Central Library. In addition to the homework & computer help offered Monday-Friday, LEAP will provide a planned weekly cultural or educational activity, weekly computer or other technology activity. LEAP is an open, drop-in program; no registration is necessary. LEAP is in operation from September 2003 until June 2004.

SUNDAYS ON STAGE (THE FREE LIBRARY OF PHILADELPHIA) 215-686-5372

Central Library (Montgomery Auditorium) - 1901 Vine Street, Philadelphia

A series of free live, captivating performances for children, families and adults which begin in October 2003 and continues until the end of May 2004. All programs begin at 2pm. Doors open at 1:30pm.

CITY OF PHILADELPHIA - DEPARTMENT OF RECREATION

Most recreation centers and playgrounds have after school program for children ages 6-12 from 3-6pm. There will be homework help, snack, other activities and playtime. Each site charges a small fee. See listings under the separate geographical headings.

POLICE ATHLETIC LEAGUE OF PHILA. (PAL) 215-291-9000

2524 E. Clearfield St., 19134 (Headquarters) (www.phillypal.com)

City-wide youth program involving boys and girls ages 6-18, providing a wide range of sports, recreational and good citizenship activities, homework assistance/tutoring, career counseling at 24 PAL centers. There is no fee. 2003-2004.

POSITIVE IMAGES 2003 FOR GIRLS – POLICE ATHLETIC LEAGUE (PAL)

Fourteen PAL Centers throughout the city will hold Positive Images workshops for girls ages 11-17 from September 22 to December 15. Hours 5-7pm. Meet once a week. The workshops are designed help girls increase their confidence, self-esteem, and to gain skills needed to achieve success on a personal and career level. The following PAL centers will have the workshops: 23rd PAL, COZEN, North Penn, and Rivera in North Philadelphia; Haddington, Wynnefield PAL and Mill Creek in West Philadelphia; Southwest PAL in Southwest Philadelphia; Logan PAL and St. Benedict PAL in the Logan Olney area; Police Memorial PAL, Rizzo PAL, and Wissinoming PAL in the Kensington, Frankford & Lower Northeast area; and West Oak Lane PAL in the Germantown area. See appropriate Geographic Sections of this directory for addresses & phone numbers.

GIRL SCOUTS OF GREATER PHILA.

P.O. Box 27540, Philadelphia, 19118 Contact Dottie Martin 215-564-4657 ext.226

The Girl Scout programs span a broad range from traditional activities such as crafts, the Cookie Program, camping and singing to contemporary issues ranging from career exploration to learning peer pressure, refusal skills and violence prevention. Girls from kindergarten through 12th grade may enjoy the Girl Scout experience. Girls are placed in troops near their neighborhoods or schools depending upon the availability of volunteer leadership. Annual registration fee of \$10.00 is payable at the first troop meeting. Dues and activity fees vary by troops. 2003-2004. www.gssp.org

BOY SCOUTS OF AMERICA

215-988-9811

22nd & Winter Sts., 19103

Programs offer self-esteem, teamwork, positive character building adventures, camping, etc. Troops throughout the city. Ages 7-18. Membership fee is \$10.00 per year. 2003-04.

IDAAY

215-545-8155

225 S. 15th St., Suite 301, 19102

IDAAY provides educational and cultural programs and prevention/intervention social services to youth at-risk. Operates programs at three sites: IDAAY's Main Program at Temple University's Main Campus; Southwest Philadelphia Prevention Program & the Lynnewood Gardens Learning Center. 2003-2004.

SPECIAL KIDS NETWORK

1-800-986-4550

Telephone counselors are available Monday to Friday from 8am-6pm to answer questions to parents/caregivers/ social workers about after school programs available in Philadelphia and the surrounding counties for children up to age 19 who have any special health care need (physical, mental, and emotional). This is a toll-free hotline.

BEACON CENTERS

Beacon Centers are school-based community centers established to support children, youth and families in urban neighborhoods. The goal is to establish a safe haven for residents to support community safety, youth, and family development, educational assistance and enrichment, leadership development and employment training opportunities. Beacon Centers are open year round in the afternoons and evenings. The Beacons are a major component of Philadelphia's Children Investment Strategy. Each Beacon Center provides free After School Programs and Activities for children and youth. There are 20 Beacon Centers in Philadelphia. They are: Episcopal Community Services (Central East Middle School in 19120); Presbyterian Children's Village (John Bartram High School in 19142); Methodist Services for Children and Families (Stetson Middle School in 19134); To Our Children's Future with Health, Inc. (Lamberton Elementary School, 19151); Youth Empowerment Services (Sayre Middle School, 19139); Assessment Treatment Alternatives (John Wanamaker Middle School, 19122); Frankford Group Ministry (Frankford High School, 19124); Congreso de Latinos Unidos (Julia de Burgos Middle School, 19133); Diversified Community Services (Edwin Vare Middle School, 19145); Cora Services (Grover Washington Middle School, 19120); Lutheran Children's Services (George Washington High School, 19116); Germantown Settlement (Ada Lewis Middle School, 19138); United Communities (Bok High School, 19148); Northern Homes (Strawberry Mansion High School, 19132); Community Council (Sulzberger Middle School, 48th & Fairmount, 19139; WES Corp (Turner Middle School, 19143); Norris Square Civic Association (Hunter Elementary School, 19133; McKinley Elementary School, 19122); National School and Community Corp (Audenreid High School, 19145) and REDI (Harrison Elementary School, 19122.. For more information about the Beacon Centers, see the Geographical Sections of this Directory.

COMMUNITY FAMILY CENTERS

215-683-5700

Division of Community Based Prevention Services/Department of Human Services
Philadelphia's 19 Family Centers are located in neighborhoods throughout the city. They offer families at risk case management, parenting education and support, linkage to health services, after school and summer camp programs and positive child and youth development programs. Any family in Philadelphia may utilize the Community Family Centers. The following is a list of the 19 Family Centers located throughout the city. Boone Community Family Center, 19121; Central Germantown Family Center, 19144; Eastwick Family Center, 19153; Family Development Center (MOCS), 19146; Frankford Community Family Center, 19124; Harrison Family Center, 19122; Logan Olney Family Center (formerly GLOSSC), 19141; Hawthorne Family Center, 19147; H.O.P.E. Family Center, 19104; Huey Family Center, 19143; Julia DeBurgos Family Center, 19133; Lincoln Family Center, 19114; Mantua Family Center, 19104; Norris Square Family Center, 19122; Point Breeze Family Center, 19145; Fels South Philadelphia Community Family Center, 19148; Southwest Family Center, 19143; Strawberry Mansion Family Center, 19121; Women's Christian Alliance, 19121. For more information about Family Centers' After School/Tutoring and Mentoring Programs see the geographical

sections of this directory.

MURAL ARTS PROGRAM

215-685-0752/51

1729 Mount Vernon Street, 19130 (Contact: Kathleen Ogilvie or Melanie Wolfe);

www.muralarts.org

Free after school classes for youth 10-14 years. Drawing, Painting, Color Mixing, Landscape, Abstract Art, Art Vocabulary; Mural History, Mural Technique, Bookmaking, Conflict Resolution; Leadership skills; Field Trips. Hours: 3pm – 6pm. To register contact the site directly. Check geographic sections of this directory for sites. October 7, 2003 – June 2004. (Mural Corps Program for eligible high school students).

YOUTHWEB PROGRAM/Mayor's Office of Community Services

215-685-3501/3500

5700 North Broad Street (Broad & Chew), 3rd Floor, Beneficial Savings Bank, 19141

YouthWeb AfterSchool Program: Youth development program focusing on computer training, community service projects, career development & college preparation.

Computer training features IC3 curriculum with emphasis on basic computing and Internet knowledge and skills. Successful completion of IC³ ensures you have the knowledge and skills required for basic use of computer hardware, software, networks, and the Internet. The YouthWeb Afterschool Program runs for the entire school year, starting October 27, 2003 at 3:30 - 5:00pm

Basic Computer Class, a 8-week course that meets three times a week for three hour sessions, either Monday, Wednesday, Thursday or Tuesday, Wednesday, Thursday. This course covers the basics of the computer, Microsoft Word, Microsoft Excel, electronic mail, and surfing the Internet. Class will be held at 5700 North Broad Street, 3rd Floor starting October 6, 2003 at 10:00am – 1:00pm

Saturday Morning Class: Basic Computer Class, Bimonthly (every other Saturday). This course covers the computer basics, Microsoft Word, Microsoft Excel, electronic mail, and surfing the Internet. (Perfect for the working individual) Class will be held at 5700 North Broad Street, 3rd Floor starting on October 18, 2003 at 10:00am-12:00pm

Web Design: Beginners HTML, This course introduces students to the foundations of Web design (information design, site content, site structure, and page design) as well as basic through intermediate HTML/XHTML (including many basic tags, as well as hyperlinks, lists, and basic tables, frames, and cascading style sheets). All lessons include relevant information regarding accessibility and project management. Class will be held at 5700 North Broad Street, 3rd Floor (Broad & Chew, Benefical Saving Bank, entrance on Chew Avenue) on Tuesdays starting October 7, 2003 at 6:00pm-8:00pm. (Class will be every Tuesday until Dec 16, 2003)

THE SALVATION ARMY AFTER SCHOOL/ENRICHMENT PROGRAMS

Administrator: Pastor C. Kendrick

215-825-4612

The Salvation Army has after school/enrichment programs throughout the city of Philadelphia and in neighboring counties. Programs include homework help, snack, crafts, computer labs, and other activities, including gym facilities. For information contact The Salvation Army site in the neighborhood or the administrator

Philadelphia Salvation Army Sites:

222 S. 3rd Street, 19106
215-923-0885

5830 Rising Sun Ave., 19120
215-722-5447

1340 Brown Street, 19123
215-787-2962

4344 Frankford Avenue, 19124
215-288-3311

2601 N. 11th Street, 19133
215-225-2700

3150 N. Mascher St., 19133
215-423-9300

1920 E. Allegheny Ave., 19134
215-739-2365

5501 Market Street, 19139
215-474-1010

3225 Reed Street, 19146
215-465-0300

PHILADELPHIA READS

215-686-4450

Office of the Mayor, 1401 JFK Blvd., Suite 1000, 19102

A campaign to mobilize the Greater Philadelphia community to offer resources for in-school, after-school and summer programs. PHILADELPHIA READS is sponsoring many classrooms which are using THE 100 BOOK CHALLENGE in public elementary schools throughout the city. PHILADELPHIA READS, under the aegis of the Office of the Mayor, is the official America Reads site in Pennsylvania, working to ensure that all children read well and independently by the end of third grade. It is a collaborative effort with the Philadelphia School District and the Free Library. 2003-2004.

YOUTH HEALTH EMPOWERMENT PROJECT

215-564-6388 ext. 17 or 22

JFK Building, 112 N. Broad Street, 9th floor, 19102

Offer a variety of free activities and services for youth from all sections of Philadelphia. On Thursdays from 3pm – 7pm : case management, one-on-one advice from peer advocates; counseling from an adult licensed therapist; STD screening, pregnancy testing and health care from a nurse practitioner, free food and beverages, SEPTA tokens, shower, free clothes. Other activities include Young Women’s Discussion Groups on Tuesday afternoons from 4-6pm; Dance/Salsa Classes for youth on Wednesdays from 4-5:30pm; Hip Hop and Spoken Word for ages 13-19, Thursdays from 4-6pm. Free internet access and computer use, Thursdays from 3-7pm, ages 13-19.

GRANDMA’S KIDS KINSHIP CARE AFTER SCHOOL SUPPORT PROGRAM

Temple University Center for Intergenerational Learning

215-204-6970

1601 N. Broad St., Suite 206, Phila. 19122 (Contact: Sannah Ragsdale)

(Spanish Speaking contact: Lilly Lugo, 215-204-3554)

Grandma’s Kids provides a free after-school program for children who are not living with their biological parent(s)—are in kinship care, foster care or group home. The program operates at three North Philadelphia Elementary Schools. Caregivers are provided support and resources. Services include: homework help; tutoring; life skills training; group counseling (rap sessions); free cultural and recreational events; resource and referrals; workshops for caregivers; support coordination. After School Program is September 2003 – June 2004, Monday –Friday, Hours: 3:15pm – 5:30pm at Blaine School, 30th Berks Sts., 19121; McKinley School, Orkney & Diamond , 19122; Harrison School, 11th & Thompson Sts., 19122. Call for more information and to register for the information session.

YET (YOUTH EDUCATION FOR TOMORROW)

Public/Private Ventures is partnering with local congregations to bring needed literacy instruction to Philadelphia. Youth Education for Tomorrow (YET) Centers, funded by the Pew Charitable Trusts, offer 90 minutes of secular literacy instruction, primarily after school, for children in grades 1 through 12, who are reading one to three years below grade level. The Centers are led by a certified teacher and teaching assistant and have a structured curriculum based on best practices in teaching. The curriculum has four integrated components: reading aloud by the teacher, an oral language activity, writing, reading games and student reading – all geared toward improving skills and motivating children to enjoy reading. YET Centers offer eligible children free, quality literacy instruction in approximately 27 sites throughout the city. The program runs from October 2003 to June 2004. To recommend children or to register a child in the program, call the YET Center directly. The YET Centers can be found throughout this directory in the various geographic sections.

YOUTH ACHIEVERS PROGRAM (formerly Black Achievers Program) 215-963-3726
 2000 Market Street, Phila. (Contact: Ayanna Traylor)

Provides young people with career exploration and workplace tours, mentoring, life skills training; college tours and cultural activities for young people in grades 7-12. Students spend three hours the first and third Saturday from October 2003 – June 2004 in Career Clusters at Drexel University in West Philadelphia. Each cluster is a series of focused, career track workshops that provide comprehensive information on academic preparation, job skills and employment opportunities. Clusters for this year are: Business, Engineering & Science, Education, Law & Government, Health & Medicine, Communications, The Arts, Computers and Investing and Entrepreneurship. Saturday sessions take place at Drexel University. During the week there are Youth Achievers Program at the following YMCAs: Abington, Ambler, Main Line (Ardmore), Rocky Run (Delaware County), West Philadelphia, Columbia North and Christian Street. Free Program. Students receive free membership to the YMCA.

S.K.I.P. (Support for Kids with an Incarcerated Parent) /Pennsylvania Prison Society
 2000 Spring Garden Street, 19130 (Contact: 215-564-4775)

For children ages 8-12 with incarcerated parent. Support groups are held Sept.-June 2004, one day a week for 12 weeks. Typically held at the child's school for approximately one hour during school or directly after. Support group provides a setting where children can express feelings regarding parental incarceration, build self-esteem through project completion & learn positive ways of coping. Program is free. Healthy snack provided.

TEENSHOP, INC.

215-851-1843

Adm. Address: 1207 Chestnut Street, Suite 314, Phila. 19107 www.teenshopinc.org

TEENSHOP is a volunteer after-school weekend program for girl students 13-18 who are not parents. The program runs from September 2003 to June 2004, every Saturday from 10am-1pm. The enrollment deadline is October 31, 2003. TEENSHOP helps teens enhance leadership and social skills, and promotes academic excellence and citizenship through an innovative series of workshops, field trips, community service projects and college tours. Chapters are located in Germantown, West Philadelphia, North Philadelphia, and South Philadelphia.

EXTRACURRICULAR ROBOTICS PROGRAMS/SCHOOL DISTRICT OF PHILA.

Office of Secondary Education, College & Career Awareness

Administration Building, Room 316, 2120 Winter Street, Philadelphia, Pa 19103

Contact: Velda Vanessa Morris, Robotics Education Specialist 215-299-7808 or

vmorris@phila.k12.pa.us www.phila.k12.pa.us/offices/secondaryed/gearup

The Robotics Programs' premise is to increase the engagement, preparation levels, and retention of students who have been underrepresented in education and career paths related to physical and computer science, engineering, and technology. It offers a cultural and academic exchange, in addition to presenting a challenge to all students regardless of socioeconomic backgrounds. The programs invite both girls and boys in grades 6th through 10th grades. Each year students progress to the next level and are involved in soldering circuit boards, constructing higher level robots, connecting a robot to a computer and controlling it by learning how to program. Advanced level students work with university and industry mentors to expand their computers programming, problem solving, troubleshooting, language and technical skills. Robotics program members will gain mechanical, electrical and team building skills while improving their thinking and computer skills helpful for school and beyond. The Program is available at the following

Public Schools and is for students who attend these schools: Austin Meehan, Baldi, Beeber, Carver High School, Clemente, DeBurgos, Drew, Dobbins, Elverson, Greenberg, Gillespie, Grover Washington, H.R. Edmonds, Harding, Hopkinson, Jones, LaBrum, Lambertson, Lea, Lincoln, Martin Luther King, Martha Washington, Masterman, Mifflin, Morrison, MYA, Penn Alexander, Pickett, Rhodes, Roosevelt, Shaw, Shoemaker, Spruance, Stetson, Sulzberger, Tilden, Thurgood Marshall, Turner, Vaux, Wagner, Wanamaker and Wilson. Free Program. All schools have varying days and times. Monday through Friday 3:30 – 5:30pm. October 2003– June 2004. **Contact: Robotics Advisor/Teacher located at each school site or Velda V. Morris, Robotics Education Specialist, at 215-299-7808.** In addition, **July 1-31, 2004, Monday –Thursday.** Three **Summer Robotics Institute** sites: Lambertson School, Julia DeBurgos, and Austin Meehan

Middle. Hours: 9-12. Girls and boys in 6th through 10th grade become young inventors and engineers to put together and illustrate robots using circuit boards, gears, motors, wheels, sensors and Lego programs. Students will also learn how to create career portfolio, I-movies and use hand held technology. Sponsored by College & Career Awareness Office and Urban Systemic Program.

**ELECT Student Works After School Enrichment Academy
(ESW E-DEP)/COMMUNITIES IN SCHOOLS/SCHOOL DISTRICT OF PHILA.**

John F. Kennedy Center, Room 450, 734 Schuylkill Avenue, Philadelphia 19146
Contact: Linda Mead (Program Director) 215-875-3205 (lmeade@cisphl.org) or
Sandra Foster, (Assistant Program Director) 215-875-1110 (safoster@cisphl.org)

The After School Enrichment Academy operates Monday through Friday during the three hours following dismissal when students are often unsupervised and the potential for engaging in negative behaviors is greatest. Students participate in a wide array of comprehensive and integrated activities, which include instruction in the Voyager Reading and Princeton Math Review Curriculum, refusal and character education development workshops, recreational and cultural enrichment events. A unique feature of the program is the inclusion of a supportive services/case manager to assist each participant in accessing all social services and community resources through coordination with the county assistance office. Program services 1000 under served youth in GRADES 3 THROUGH 8 at eight locations. The 2003-2004 school locations are Dick, Hamilton, Hartranft, Lowell, Peirce, Stanton, and Hill Elementary Schools as well as Wilson Middle School.. The program operates from October 20, 2003 through June 17, 2004

TEEN HAVEN WEEKEND CAMPS

215-765-1199

867 N. 20th Street, 19130 (Contact: Ann Deschler)

Weekend camp held in Southern York County, about 90 Miles from Philadelphia. For ages 9-17. Boys and girls attend separate weekend sessions. Campers leave from North Philadelphia office of Teen Haven on Friday at 6pm and return on Sunday at 3pm. There is a small registration fee that must be paid in advance. A donation is requested whenever possible. Many activities. Transportation included. Sept. 2003 to June 2004.

SKILLS FOR LIFE YOUTH DEVELOPMENT PROGRAM

215-684-1196

Year-round program for youth (target age is 14-15) who are residents of public and assisted housing. Program provides academic enrichment, life skills, learning projects, work experience, career exploration, social support services & counseling as well as computer access. SKILLS FOR LIFE programs at following sites: Cunningham Community Center, 1018 Wallace St. (215-236-0336); Crusaders for Christ, 1201 S. 47th St. (215-387-3014); Germantown Settlement, 218 W. Chelton Ave. (215-849-3194); The Lighthouse Youth Services, 142 W. Lehigh Ave. (215-425-7804); United Communities Houston Center, 2029 S. 8th Street; (215-468-7804). 2003-2004.

CENTER CITY

FREE LIBRARY OF PHILADELPHIA -CENTRAL LIBRARY 215-686-5369
1901 Vine Street, 19103

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA – INDEPENDENCE BRANCH 215-685-1633
18 S. 7th Street, 19106

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA – PHILA. CITY INSTITUTE 215-686-6621
1905 Locust Street, 19103

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

MARKWARD PLAYGROUND (Dept. of Recreation) 215-685-6649
Taney & Pine Sts., 19102

After School Program, Monday – Friday, from September 2003 to June 2004 for ages 6-12. There are fees.

SALVATION ARMY 215-923-0885
222 S. 3rd Ave., 19106

After school/enrichment program that includes homework help, snack, crafts, computer labs and other activities. September 2003 – June 2004. Call for more information.

YOUTH HEALTH EMPOWERMENT PROJECT

215-564-6388 ext. 17 or 22

JFK Building, 112 N. Broad Street, 9th floor, 19102

Offer a variety of free activities and services for youth from all sections of Philadelphia. On Thursdays from 3pm – 7pm : case management, one-on-one advice from peer advocates; counseling from an adult licensed therapist; STD screening, pregnancy testing and health care from a nurse practitioner, free food and beverages, SEPTA tokens, shower, free clothes. Other activities include Young Women’s Discussion Groups on Tuesday afternoons from 4-6pm; Dance/Salsa Classes for youth on Wednesdays from 4-5:30pm; Hip Hop and Spoken Word for ages 13-19, Thursdays from 4-6pm. Free internet access and computer use, Thursdays from 3-7pm, ages 13-19. 2003-2004.

DREXEL UNIVERSITY HEALTH EXPLORERS POST

215-762-8120

Adm. Address: Community Relations, Drexel University’s Center City Hahnemann Campus
1505 Race Street, MS 615, Philadelphia 19102 (Contact: Cynthia M. Livingston, MSW)

The Drexel University Health Explorers Post is an After School Program sponsored by the Cradle of Liberty Council of the Boy Scouts of America. Health Explorers Posts are intended to provide youth, both boys and girls, 14 to 20 years of age with exposure to health career information and a realistic understanding of the education and training needed to attain those careers. Working closely with students also results in the development of leadership skills. Most of the participants are 10th & 11th grade students. Students attend biweekly meetings at Drexel University’s Center City Hahnemann Campus from October 2003 through May 2004. Presentations are made monthly by faculty from the Schools of Medicine, Nursing and Health Professions and Public Health. The Cradle of Liberty charges a fee of \$9.00.

ATWATER KENT MUSEUM

215-685-4832/30

15 South 7th Street, Philadelphia, 19106 (Contact: Caren Cronin)

No Information as of 9/03. Waiting for Grant Money.

PENNSYLVANIA ACADEMY OF THE FINE ARTS

215-972-2061

Broad & Cherry Sts (118 N. Broad Street), 19102 www.pafa.org

Drawing FUNdamentals : six week art class designed to introduce young artists, 6-12, to the FUNdamentals of drawing. Drawing FUNdamentals begins on Saturday, Nov. 15, 2003 and continues until Saturday, December 20, 2003. Hours: 1:30-3:30pm. \$110.00 for non-members and \$100.00 for members. All materials are supplied. Comic Books: six Saturdays from October 4 to November 8, 2003. Hours: 1:30-3:30pm. Ages 6-12. Young artists will explore a variety of techniques to produce their own comic books. All Materials supplied. Fee: \$110 for nonmembers and \$100 for members. September 2003 to June 2004. Saturday Art Enrichment Classes for All Ages (8-108). Six week courses from 1:30-3:30pm. Fees vary. September to June 2004.

PHILADELPHIA MUSEUM OF ART

215-684-7605

Family & Children's Programs - Division of Education

26th St. & Benjamin Franklin Parkway (www.philamuseum.org)

Friday After School programs for ages 6-8 and 9-12. Hours: 3:30-4:45 pm. October 3-December 12, 2003 and new sessions in 2004.. Age appropriate studio experiences complement concepts introduced in the museum galleries. Tuition \$70.00 for nonmembers and \$56.00 for members. Saturday art classes from Oct. 4 - Dec. 13, 2003 and new sessions in 2004. Ages 6-8 & 9-12. Hours: 10:30am-12:30pm or 1-3pm. Nonmembers: \$125 and members: \$100. Family programs on Sundays. Many are free.

ZHANG-SAH (formerly Gold Medal Karate)

215-923-6676

530 Bainbridge Street, 19147 (www.zhang-sah.org; zhang-sah@comcast.net)

After School Program coincides with the school year (September 2003– June 2004) from K-8. Program offers martial arts & academic achievement together in a structured environment. Includes daily martial art class, homework, homework supervision, computers, as well as arts & crafts. Child care subsidy accepted. Walking escort & transportation services are available for children who attend school in the area. Offers martial art instruction for children in karate, taekwondo, taichi and yoga. There is also a Pre-Kindergarten Program (3-5year olds) and a Summer Camp. Offer a sliding scale fee structured for families who do not qualify for subsidized fees. Only accredited and licensed martial arts program for children in the United States. Adult classes are available in the evening.

ASIAN ARTS INITIATIVE/ MURAL ARTS AFTER SCHOOL PROGRAM1315 Cherry Street, 2nd floor, 19107

215-557-0455

Free after school classes for youth 10-14 years. Drawing, Painting, Color Mixing, Landscape, Abstract Art, Art Vocabulary; Mural History, Mural Technique, Bookmaking, Conflict Resolution; Leadership skills; Field Trips. Hours: 3pm – 6pm. To register contact Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751. October 7, 2003 – June 2004. Tuesday and Thursday from 3pm – 6pm. (Mural Corps Program for eligible high school students).

CHINATOWN LEARNING CENTER/MURAL ARTS AFTER SCHOOL PROGRAM

1034 Spring Street, 19107

215-922-4227

Free after school classes for youth 10-14 years. Drawing, Painting, Color Mixing, Landscape, Abstract Art, Art Vocabulary; Mural History, Mural Technique, Bookmaking, Conflict Resolution; Leadership skills; Field Trips. To register contact Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751. October 7, 2003 – June 2004. Hours from 3pm – 6pm on Monday, Wednesday and Friday. (Mural Corps Program for eligible high school students).

YMCA

215-557-0082 ext. 5023

1425 Arch Street, 2nd floor, 19102 (Contact: Mike Perez)

2003 -Saturday Youth Technology Experience: series of classes designed for youth ages 10 to 16. Varies in length from 6-8 weeks. Topics covered include general computing to web design and desktop publishing. Learning sessions consist of structured lessons followed by hands-on application of the topic. Most sessions will be project oriented with emphasis on final products that the students can take home when the course is complete. All classes taught in state of the art computer lab in which all students will have their own unit to work with. Prices will vary depending on length and detail of course. Financial aid is available. **YMCA After School Care:** for students between the ages of 10-16. September 2003 – June 2004. Hours 3pm – 6pm. Monday to Friday. Students will receive topic specific tutoring; participate in academic activities including computer training as well as take part in physical activities and other games. Financial aid is available.

CITY YEAR'S YOUNG HEROES PROGRAM

267-386-7029

Red Cross Building, 23rd & Chestnut St, 2nd Floor (Contact: Joey Yoder, 215-988-2118, ext.229)

E:mail – jyoder03city.year.org

Program for 6, 7th & 8th graders. Saturday community service program dedicated to bringing together diverse teams of middle school students from all over the city and suburbs. Program runs from January 20, 2003 until May 2003. Youth come together three Saturday mornings a month (total of 15 Saturdays) for a short lesson plan on a social issue and then travel together to tackle that issue through a meaningful service project. Program is led by City Year AmeriCorps members day planned for November 23 and a fall service day in December.

NORTH PHILADELPHIA**FREE LIBRARY OF PHILADELPHIA**

215-686-1768

RAMONITA DeRODRIGUEZ BRANCH

6th St. & Girard Ave. 19123

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA -WIDENER BRANCH

215-685-9799

2531 W. Lehigh Ave. 19132

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILA. - KENSINGTON BRANCH

215-685-9996

104 W. Dauphin (Hope & Dauphin), 19133

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILA. - LEHIGH AVE.

215-685-9794

601 W. Lehigh Ave. (6th & Lehigh), 19133

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILA.-CECIL B. MOORE BRANCH

215-685-2766

2320 W. Cecil B. Moore Ave., 19121

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA -NICETOWN/TIOGA BRANCH 215-685-9790

3720 N. Broad St., 19140

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

IDAAY

225 S. 15th Street, Suite 301, Philadelphia, 19102 215-545-8155 // Fax: 215-545-1226

IDAAY's Main Program offers more than 100 youth, ages 10 through 16 years, an opportunity to explore Multi-Cultural American History, examine current trends in their community, engage in activities such as : Leadership Development, Personal & financial management, and Computer instruction. In addition to the workshops, participants are invited to attend three out-of-town educational/cultural field trips. \$100.00 one time registration fee. 29 Workshops beginning October 4th, held at Temple University's Main Campus, Curtis Hall, 3rd floor. (Corners of 13th Street & Montgomery Avenue). Saturdays 9:30am-3pm. The program's Homework Clinics are held on Temple University's Main Campus, Barton Hall, Room 107, Corners of 13th & Norris Sts. Tuesdays & Thursdays from 4pm – 6pm. October 2003- June 2004.

TEEN HAVEN WEEKEND CAMPS

215-765-1199

867 N. 20th Street, 19130 (Contact: Ann Deschler)

Weekend camp held in Southern York County, about 90 Miles from Philadelphia. For ages 9-17. Boys and girls attend separate weekend sessions. Campers leave from North Philadelphia office of Teen Haven on Friday at 6pm and return on Sunday at 3pm. There is a small registration fee which must be paid in advance. A donation is requested whenever possible. Activities include sports, crafts, hiking, games, basketball, nature, chapel and hayrides. Transportation is included. September 2003 to June 2004.

YMCA/COLUMBIA NORTH

215-235-6440

1400 N. Broad St., 19121 (Edwin Santana or Natasha Miller, ext. 206)

TASK - Talented After School Kids program for children ages 5-12. Provides swimming, arts and humanities, homework support, and character development (rites of passage) for males & females. KIDZ LIT & Health. Hours are 2pm-6pm. \$71.00 a week without transportation. \$78.00 with transportation (Spring Garden to Lehigh Ave. North & South. Sept 2003-June 2004.

CONGRESO-NORTH STAR ELEMENTARY SCHOOL PROGRAM

216 W. Somerset St., 19133 Contact Person: Katie Figueroa, 215-763-8870 ext. 1418

Free after school program from September, 2003 – June 2004 at two sites for children in grades K-5: Fairhill Elementary School, 6th & Somerset Sts., 19133; Taylor Elementary School Annex, Randolph & Erie Ave., 19140. Program runs Monday – Friday from 3pm –6pm throughout the academic year but the coordinator is on-site from 9:30am-6pm everyday. During program hours, the children receive a snack and approximately 1.5 hours of homework help and literacy enrichment activities. After homework help/literacy enrichment, the children engage in cultural activities such as drama, dance, art & recreation. Additionally, the youth participate field trips to educational locations throughout the year.

CONGRESO – NORTH STAR MIDDLE SCHOOL PROGRAM 215-763-8870ext.1417

216 W. Somerset St., 19133 Contact Person: Meredith Sofka

Free after school program from September 2003 to June 2004 at three sites: Julia de Burgos, 4th & Lehigh Ave., 19133 (grades K-8); Roberto Clemente Middle School, 2nd & Erie, 19140 (grades 5-8) and Potter Thomas School, 6th & Indiana, 19133 (grades 4-8). Program runs from Monday to Friday, 3 to 6pm. During program hours, the children receive a snack and approximately 1 hour of homework help/academic enrichment time. After homework help, the children engage in cultural activities such as drama, dance, art and recreation. Children will be encouraged to read books and improve their literacy skills in the program & outside of the program. Additionally, youth partake in a few field trips to educational locations throughout the year.

CONGRESO – LEARNING & EMPLOYMENT TRAINING (SL&ET)

216 W. Somerset St., 19133 (Contact: Francis Donato, 215-763-8870 ext. 1422)

Free program serves approximately 100 high school aged youth over the academic school year. Program runs Monday – Thursday from 3:30pm-6pm in 4 cycles of 8 weeks each. In the first 4 weeks of the program, the students complete a service learning project which is a requirement for graduation. The second 4 weeks of program train the youth on job readiness and prepare them to interview and work in a part time job. At the conclusion of the program, the youth are placed in an interview for a part time position or an internship.

Cycle 1: 9/15/03-11/07/03; 11/17/03-1/23/04; 2/2/04-3/26/04; 4/12/04-6//4/04

CONGRESO – UNITED MINORITIES ACHIEVING DREAMS (UMAD)

216 W. Somerset St., 19133 (Contact: Cheryl Blue, 215-763-8870, ext. 1419)

Free, ongoing program for youth ages 14-18. UMAD is a teen leadership group that meets every Wednesday night at Congreso from 6pm-8pm. Group is led by two Congreso staff but is maintained and run by the youth themselves. The youth participate in various activities of their choice such as community service activities, leadership conferences, and educational/motivational speakers. Youth are invited to stop by any Wednesday night. 2003-2004.

CONGRESO – JULIA DE BURGOS BEACON'S PROGRAM

Julia de Burgos Middle School, 4th & Lehigh Ave., 19133; (Call 215-291-4093)

The Beacon's program is designed as a safe space for all members of the community year round. It is housed in the Family Center on the 1st floor of the Julia de Burgos Middle School and offers programming to people of all ages from 3-9pm during the week and most of the day on Saturday and Sunday. Programming ranges from art classes to computer training to sports. Free. 2003-2004.

CONGRESO -ALCANZA, A TEEN PREGNANCY PREVENTION PROGRAM

216 W. Somerset Street, 3rd Floor, 19133 (Contact Maritza Cruz, 215-763-8870, ext. 1340)

A free program for ages 12-19. The Teen Co-op (Co-operative) is a teen lounge where recreational and educational activities are held every Tuesday from 3pm – 6pm.

Activities range from a movie day, to arts and crafts, to peer-led workshops on abstinence and safer sex, and career exploration. The Teen Co-op is also a space where teens are encouraged to share support with one another and resources with their peers such as baby clothing and other appropriate items. Thursday's activity is a support group called Teen Moms United in which parenting girls, or those at risk of teen pregnancy, share support and information about critical issues facing adolescent girls. Child Care, transportation assistance and small gifts are provided with these activities. 2003-2004.

CARING PEOPLE ALLIANCE at R.W. BROWN COMMUNITY CENTER 215-763-0900

1701 N. 8th St., 19122 Contact: Tyrone Scott//Desiree Crawford//Beverly

Program runs from September 2003-June 2004 for ages 5-17, Monday - Friday from 2:30pm - 6pm. Pick up from local schools: Dunbar; St. Malachy; Ludlow; Ferguson; Kearny, Alliance for Progress Charter School and St. Peters. Homework assistance, sports, drama, leadership learning, computers, arts & crafts, recreation, swimming and dance. Karate (extra charge). Power Hour Education Enrichment. Teens will do entrepreneurial programs, such as opening up their own business. Fee is \$50.00 per week. Subsidized fees for parents who are working or in school. Scholarships are available.

GRANDMA'S KIDS KINSHIP CARE AFTER SCHOOL SUPPORT PROGRAM

Temple University Center for Intergenerational Learning

215-204-6970

1601 N. Broad Street, Suite 206, Phila. 19122

(Contact: Sannah Ragsdale)

After School Services for children in out-of-home placement (kinship, foster care, group homes, etc.). Primary population is elementary children not living with biological parent usually because of parent abandonment, substance abuse, illness, incarceration, neglect and/or abuse. Grades 1-5. Three locations of Program: Norris Square Family Center, McKinley Elementary School, Orkney & Diamond Sts., 19122; Harrison Family Center, W.H. Harrison School, 11th & Thompson Sts., 19122; and Strawberry Mansion Family Center, Blaine School, 30th & Berks Sts., 19121. The program draws children from the entire district served by each Family Center. Program runs from September 2002 to June 2003, Monday to Friday, from 3:15-5:30pm by After School Coordinators and Aides. Program includes: Tutorial Assistance/Homework Help; Life Skills/Educational Enhancement Lessons; Cultural & Recreational Activities (art, rap, storytelling & dance); There is also Caregiver Assistance Support using the Family Center Network & Grand Central. Caregiver workshops and social activities are scheduled to provide emotional support to the caregivers as well as give them practical information. Caregiver workshop topic areas include effective parenting skills, stress management, and use of community

resources.

TEENSHOP, INC.

215-851-1843

Adm. Address: 1207 Chestnut Street, Suite 314, Phila. 19107 www.teenshopinc.org

TEENSHOP is a volunteer after-school weekend program for girl students 13-18 who are not parents. The program runs from September 2003 to June 2004, every Saturday from 10am-1pm. The enrollment deadline is October 31, 2003. TEENSHOP helps teens enhance leadership and social skills, and promotes academic excellence and citizenship through an innovative series of workshops, field trips, community service projects and college tours. Chapters are located in Germantown, West Philadelphia, **North Philadelphia**, and South Philadelphia.

**ELECT Student Works After School Enrichment Academy
(ESW E-DEP)/COMMUNITIES IN SCHOOLS/SCHOOL DISTRICT OF PHILA.**

John F. Kennedy Center, Room 450, 734 Schuylkill Avenue, Philadelphia 19146

Contact: Linda Mead (Program Director) 215-875-3205 (lmeade@cisphl.org) or

Sandra Foster, (Assistant Program Director) 215-875-1110 (safoster@cisphl.org)

The After School Enrichment Academy operates Monday through Friday during the three hours following dismissal when students are often unsupervised and the potential for engaging in negative behaviors is greatest. Students participate in a wide array of comprehensive and integrated activities, which include instruction in the Voyager Reading and Princeton Math Review Curriculum, refusal and character education development workshops, recreational and cultural enrichment events. A unique feature of the program is the inclusion of a supportive services/case manager to assist each participant in accessing all social services and community resources through coordination with the county assistance office. Program services 1000 under served youth in GRADES 3 THROUGH 8 at eight locations. The 2003-2004 school locations in **NORTH PHILADELPHIA (IN BOLD)** are **Dick Elementary School, 25th & Diamond St., 19121, Tel: 215-684-5081/5166**; Hamilton, **Hartranft Elementary School, 720 W. Cumberland St., 19133, Tel: 215-684-5088**; Lowell, **Peirce Elementary School, 2300 W. Cambria St., 19132; Tel: 215-227-4411**; **Stanton Elementary School, 2539 N. 16th St., 19132, Tel: 215-227-4434**, and Hill Elementary Schools as well as Wilson Middle School.. The program operates from October 20, 2003 through June 17, 2004 .

GIRLS ACTION INIATIVE

215-426-2200 ext.206

2111 North Front Street, 19122 (Jill Walsh, Program Director); jill@girlsactioninitiative.org

Program Location: Safe Haven Center on the corner of Norris & Hancock Sts. Program runs on Saturdays from September – December, 2003. 11am – 2pm. Young women ages 11-14. There is no fee. Transportation is not provided. The Girls Action Initiative brings girls ages 11-14 together for leadership and teambuilding, workshops, creative arts projects, field trips and more. Website; www.girlsactioninitiative.org

EXTRACURRICULAR ROBOTICS PROGRAMS/SCHOOL DISTRICT OF PHILA.

Office of Secondary Education, College & Career Awareness

Administration Building, Room 316, 2120 Winter Street, Philadelphia, Pa 19103

Contact: Velda Vanessa Morris, Robotics Education Specialist 215-299-7808 or

vmorris@phila.k12.pa.us www.phila.k12.pa.us/offices/secondaryed/gearup

The Robotics Programs' premise is to increase the engagement, preparation levels, and retention of students who have been underrepresented in education and career paths related to physical and computer science, engineering, and technology. It offers a cultural and academic exchange, in addition to presenting a challenge to all students regardless of socioeconomic backgrounds. The programs invite both girls and boys in grades 6th through 10th grades. Each year students progress to the next level and are involved in soldering circuit boards, constructing higher level robots, connecting a robot to a computer and controlling it by learning how to program. Advanced level students work with university and industry mentors to expand their computers programming, problem solving, troubleshooting, language and technical skills. Robotics program members will gain mechanical, electrical and team building skills while improving their thinking and computer skills helpful for school and beyond. The Program is available at the following

Public Schools and is for students who attend these schools: Austin Meehan, Baldi, Beeber, Carver High School, Clemente, DeBurgos, Drew, Dobbins, Elverson, Greenberg, Gillespie, Grover Washington, H.R. Edmonds, Harding, Hopkinson, Jones, LaBrum, Lambertson, Lea, Lincoln, Martin Luther King, Martha Washington, Masterman, Mifflin, Morrison, MYA, Penn Alexander, Pickett, Rhodes, Roosevelt, Shaw, Shoemaker, Spruance, Stetson, Sulzberger, Tilden, Thurgood Marshall, Turner, Vaux, Wagner, Wanamaker and Wilson. Free Program. All schools have varying days and times. Monday through Friday 3:30 – 5:30pm. October 2003– June 2004. **Contact: Robotics Advisor/Teacher located at each school site or Velda V. Morris, Robotics Education Specialist, at 215-299-7808.** In addition, **July 1-31, 2004**, Monday – Thursday. Three **Summer Robotics Institute** sites: Lambertson School, Julia DeBurgos, and Austin Meehan Middle. Hours: 9-12. Girls and boys in 6th through 10th grade become young inventors and engineers to put together and illustrate robots using circuit boards, gears, motors, wheels, sensors and Lego programs. Students will also learn how to create career portfolio, I-movies and use hand held technology. Sponsored by College & Career Awareness Office and Urban Systemic Program.

SALVATION ARMY - TEMPLE CORPS

215-787-2962 or 2973

1340 Brown Street 19123 Contact: Captain Barbara Mason & Mitzie Morris

The Community Center After School Program for ages 5-12, Monday – Friday, from the time school is dismissed until 6pm includes help with homework, math, reading, spelling, computers, arts and crafts, songs, self-awareness, anger management, recreation and Christian education. Weekly fee is \$10.00 per child – snack include.

September 2003 – June 2004.

SALVATION ARMY - GERMANTOWN CORPS 215-228-9208

2601 N. 11th, 19133 - (Contact: Ms. Linda Richardson)

The Community Center After School Program for ages 5 - 12 from 3pm -5:30pm includes mentoring, reading lab, arts and crafts, tutoring, computers, nutrition workshop, conflict resolution, and other health sessions. Snacks included. September 2003 – June 2004. Call for fees and other information.

SALVATION ARMY 215-423-9300

3150 Mascher Street, 19133

After School Enrichment Program includes homework help, snack, crafts, computer labs and other activities. September 2003 – June 2004.

E. LUTHER CUNNINGHAM CENTER 215-236-0336/37 (fax:215-236-2622)

1018 Wallace Street, 19123 (Contact: Mrs. Whiting) Email: GWhi873152@aol.com

Regular After School Program provides: homework assistance; arts & crafts; recreation; table games, conflict resolution, and mini trips for ages 5-13, September, 2003 to June 2004 from 3-6pm, M-F. Registration fee is \$15.00 and weekly fee is \$10.00.

SKILLS FOR LIFE Program targets teens who are residents of public & assisted housing. “SFL” is a year round program providing academic enrichment, life skills, career exploration, work experience, counseling and computer access.

FRIENDS NEIGHBORHOOD GUILD 215-923-4115

701 N. 8th Street, 19123 (Contact : Carl Childs)

After School Enrichment Program is a state licensed Freedom School after school program for ages 5-11. Program focuses on reading enrichment, conflict resolution, and social action with arts & cultural activities, that support social, cultural & historical awareness. Call for updated information.

PROJECT HOME - DIAMOND ST. COMMUNITY CENTER 215-235-0373

2827-29 W. Diamond St., 19121 Contact: Chris Whaley

NOTE: Diamond St. & St. Elizabeth Community Centers will be moving into a brand new facility located at 23rd & Berks (near Norris) in January 2004. Programs will be combined.

From September 2003 to January 2004, the following information will be current:

Serves 14 block radius (Ridge Ave. - Susquehanna; 27th-33th St.); Program runs from September 2003 – June 2004. Grades 1-6; meet from 3-6 p.m., Monday to Friday.

Provides homework assistance, cultural and other recreational activities. There is a small fee. Program participates in YET (Youth Education for Tomorrow) Program –a literacy program which ensures that children in **grades K-6** spend at least 1½ hours reading, writing and doing oral presentations every day. Grades 7-9 and 10-12 participate in the program at St. Elizabeth’s Community Center. There will be a summer camp in

June 2004.

PROJECT HOME - ST. ELIZABETH'S COMMUNITY CENTER 215-235-3110
1845 N. 23rd St., 19121 (Contact: Quincina Jackson, ext. 10)

NOTE: Diamond St. & St. Elizabeth Community Centers will be moving into a brand new facility located at 23rd & Berks (near Norris) in January 2004. Programs will be combined.

After School Program for Grades K-6, Monday – Friday, 3pm - 6pm from September 2003 to June 2004. YET (Youth Education for Tomorrow) literacy program; computer skills; homework assistance; enrichment classes in art, and anger management. Annual Fee of \$80.00 per family, and a non-refundable \$5.00 registration fee. Project Home Teen Program is a YET (Youth Education for Tomorrow) Center for grades 7-12 who live in the local community. Primary goals of program are to promote students' literacy, technology (computer; photography; digital video); study skills; through daily instruction and hands-on projects. Homework help, tutoring & mentoring services will be provided as needed. Occasional field trips and other special activities. Hours: 3:15-6pm, Monday through Thursday. Program will not meet on public school holidays or other school closings. Program runs from September 2003 to June 2004.

THE VILLAGE OF ARTS AND HUMANITIES 215-225-3949

2544 Germantown Ave., 19133 (Contact: Andres Chamorro ages 6-12; Julie Rosen ages 13-18)
Community Arts Education Village providing educational experiences in visual and performing arts. Fledgling Program (ages 6-12) meet from Monday to Friday, 3:30-5:30 . Arts & Crafts: ceramics; urban gardening; health workshops; drumming; dance; computers & academics. \$25.00 Fee. Teen Program (Ages 13-18) meets Monday -Friday, from 4-6 p.m. This program includes art workshops such as visual arts (painting, drawing) as well as sculpture & ceramics, fiber arts, computer workshops – including digital music production engineering, Dance and Community Service Program. Mentoring program is available for the teen program on Wednesdays. Tutoring and health workshops are available as well. Academic Resource Program for Jrs. & Srs. Program is Free. There are field trips, exhibitions and special events. Program runs from Sept. 2003-June 2004. Summer Program is an intensive job training & internship program for teens.

AYUDA COMMUNITY CENTER 215-329-5777
4400 N. Marshall Street, 19140 Contact: Jennifer Leaman

S.O.S. After School Program for 1st-8th graders. Monday-Friday, 3pm-5:30pm. The After School Program is held in the church at the corner of 6th & Cayuga Sts. Children from the Cayuga School are walked from the school to the program. Otherwise, children come on their own. Program provides: Homework assistance, Bible Time, Snack, Activities & Monthly Field Trips on Saturdays. Fee is \$70.00 per month for the first

child & \$60.00 for each additional child in the household. September 2003 to June 2004.

CROSSROADS COMMUNITY CENTER

215-223-7897

2916-18 N. 6th St. 19133 (Contact: Darlene Maumbauer)

After school activities 2003-2004. Grades 2-5: Good News Club & 4-H Activities: Activities include singing, Bible memory, review games, & missions. 4-H projects include nutrition, sewing, crafts & other life skill activities. Service Projects include monthly visits to Tucker Nursing Home at 10th & Wallace. Programs held immediately after school until 5:30pm on Wednesday. For grades 6-8: Middle School Club – Games, crafts, workshops & seminars, and projects combined with the Good News Club Bible lessons. Opportunity given for 4-H project work. Tuesday evenings from 7-9pm. Grades 9-12: Senior High Teen Club: Fun & games, seminars and projects, trips and activities, Bible study and Praise Time on Thurs. evenings, 7-9:30pm. Free. Monday & Friday after school for middle school and high school youth: computers & basketball.

LUDLOW YOUTH COMMUNITY CENTER

215-765-0237

6th & Master Sts., 19122 (Mailing Address: P.O. Box 16568, 19122) Contact: Irma Diaz

After School Program from September 2003 to June 2004. Grades K-4th. Monday to Friday and some Saturdays. 3pm – 6pm.. Homework assistance, arts & crafts, sports clinic, ethic & values, ethnic identity, small group activities, trips and more. Fee: \$75.00 for 1st child; \$65.00 for 2nd child, and \$55.00 for 3rd child for the entire school year. After School Program held at Ludlow Elementary School for grades 3-8, Monday to Friday from 3-6pm. Homework tutoring, dance club, arts and crafts, sports clinic, secretary club and modeling club. Preparation for PSSA. Special clubs are free. Traditional after school program has a fee.

THE LIGHTHOUSE

215-425-7800

152 W. Lehigh Ave., 19133 (Contact: Joan or Nelly Lamberty)

After school Program: 141 W. Somerset Ave.

215-425-7804

After school program for youngsters ages 5 - 12 (parents must be working or in training) from 3:00 - 6:00 p.m., Monday - Friday. September 2003- June, 2004. \$25.00 for year. Homework assistance, arts and crafts, computer, Hooked on Phonics, tutoring, library. Year-round recreation program for ages 6 - 18 from 3pm - 9:00 p.m. SKILLS FOR LIFE PROGRAM targets youth (usually ages 14-15) who are residents of public & assisted housing. Provides academic enrichment, life skills, service learning projects, work experience, career exploration , counseling & computer access. Free. MURAL ARTS PROGRAM for ages 10-14. Free.

CUNAD - Community of United Neighbors Against Drugs 215-229-8227
 2801 N. Reese St., 19133 (main office)

Teen Group (contact: Virginia Ortiz)

Rivera Recreation Center - Fifth & Allegheny, 19140

Meets September 2003 to June 2004, Monday - Thursday from 3:00 – 6:00 p.m. Snack, homework assistance, group discussions, workshops, and a variety of activities such as arts and crafts, cooking, sewing, karate, and cultural group etc. for youngsters ages 14-18. CUNAD works closely with Edison, Olney, Julia de Burgos, and Kensington High youngsters, but accepts kids from surrounding areas. There is No Fee. CUNAD also has a summer program for 2004.

Safe Haven CUNAD (contact: Marta Santiago)

2801 N. Reese St., 19133

After school program for youngsters ages 6-9. Monday - Thursday from 3-6pm. There are snacks; homework assistance; math and reading activity sheets; arts and crafts; games and field trips. One Time \$36.00 Fee. September 2003-June 2004.

CUNAD - Pre- Teens

2801 N. Reese Street, 19133

After School program for ages 10-13. Homework Assistance; Reading & Math Activity Sheets; Cultural Awareness; Arts & Crafts; Snacks. Fee is \$36.00 for the season. September 2003 – June 2004.

WEST KENSINGTON BOYS AND GIRLS CLUB 215-228-1290

2938 N. 5th St., 19133 (Contacts: John Gonzalez and Maria Aponte)

Provides bilingual services: homework help; computers; arts & crafts; educational workshops; drug & alcohol prevention; monthly field trips; reading & math, & snacks. Sept. 2003-June 2004. Ages 6-12 attend the following school sites Monday to Friday from 3-6pm: Potter Thomas, 6th & Indiana, 19133; William Cramp School, Howard & Ontario, 19140; Luis Marin School, 3rd & Ontario and Visitation, B & Lehigh. Torch Club for ages 13-18 meet at the Club's site, 2938 N. 5th St., Monday –Friday, 3-9pm. Similar activities as above. Registration Fee is \$10.00 per child for the school year.

NICETOWN BOYS AND GIRLS CLUB 215-229-8900

18th & Hunting Park Ave. 19140 (Contact: Allen Beckett)

After school program for ages 6-18. For Ages 6-12 the hours are Monday to Friday, 3-6pm. Tutoring, homework help, arts & crafts, sports, computers, dance, drama, music, cooking, etc. Special Teen Center for youth ages 13 to 18, Hours are Monday to Friday from 3-8pm. Games, recreational activities, College Access Programs, Employment Readiness Program, computers, health & sports. Torch Club - Community Service Activities for kids ages 9-12. Keystone Club – Community Service Activities for

ages 13-18. Fees: ages 18 and under - \$10.00 membership fee from September 2003-June 2004.

NICETOWN BOYS AND GIRLS CLUB

215-324-6433

4223 Wayne Ave., 19140 (Jackie Lesesane)

After school program for ages 5-12, Monday - Friday from 3-6pm. Homework assistance. Children have counselors and an aide (15 to a group); gym every Thursday; cooking; field trips; arts and crafts; games, snacks. Fees are \$60.00 a week. \$10.00 membership fee. September 2002-June 2003. No transportation.

ASPIRA, INC. OF PA

215-455-2300 or 215-433-1300

4322 N. 5th Street, 19140 (Contact: Diana Garcia or Sandra Gonzalez)

Aspira/Hostos Extended Day Program runs from September 2003 to June 2004. Monday to Thursdays from 3-6pm and Fridays from 3-5pm. For children in grades K-12. Program takes place at the Hostos Charter School on 4322 N. 5th Street. Activities include: basic tutoring, homework help, series of activities such as reading, math, science, sports, career development & self-discovery, self esteem, cultural arts and music and community services. Provides snacks. Program is Free. Covers the Hunting Park Area.

OUR LADY OF HOPE/PROJECT MERCY - TIOGA

215-225-1920

3528 N. 19th St., 19140 (Sister Margery/Alice McCall)

Before and after school program servicing children who attend Cleveland and Kenderton Elementary Schools. Escorts provided to and from school. Other children are invited to attend but no transportation is provided. Afternoon session includes mandatory homework period, some tutoring, snack and free play. After school fee is \$55.00 every two weeks per family. Before and After School Fee is \$65.00 per family twice a month. Program runs from September 2003-June 2004.

PROVIDENCE CENTER

215-739-7269

2726 North 6th Street, 19133 – site of AMLA Building (Contact: Diana Sanchez)

Program runs from Sept. 2003 – May 2004 on Mondays through Thursdays and every other Friday from 3:15-5:15pm for grades K-8. Children come from local elementary schools for homework assistance, academic support, and recreational & enrichment activities, including the following: Art Appreciation, MathWorks, ScienceExplorers, DanceMania. Children will participate in monthly trips that take them roller skating, swimming and bowling. Registration for programs will be held on Sept. 25 & 26, 2003 from 3 to 5pm at Julia DeBurgos School. There is a \$10 registration fee for the semester. Registration for the second semester will be held in February 2004. During July children can attend a month-long Summer Program.

TALLER PUERTORRIQUEÑO

2557-59 N. 5th St., 19133 (Wanda Alverio or Adela Rivera Rodriguez)

215-423-6320

Cultural Awareness Program after school and on Saturdays for ages 6-15. Runs from September to June 2004. Homework Helps; Art Classes; Puerto Rican Folkloric Dance; Musical Drama; Ceramics; Latin Rhythms; Guitar and Cuatro Classes; Mixed Media.

DAWN STALEY FOUNDATION AFTER SCHOOL PROGRAM 215-669-3962

Administrative Address: P.O. Box 56308, Philadelphia, Pa 19130

Program runs from September 2003 to June 2004. Specifically targeting girls, ages 11-14, who attend Middle Schools in North Philadelphia. Monday - Thursday, from 3:30pm to 7:00pm. Provides multi-faceted program: mentoring, tutoring, homework assistance, field trips, community outreach, health education workshops, fitness, and summer basketball league. The program is held at two locations: Hank Gathers Recreation Center, 2501 Diamond Street, 19121 and Zion Community Center, 3601 N. Broad Street, 19140. Program is Free.

CHURCH OF THE ADVOCATE 215-236-5847

1801 West Diamond Street, 19121 (Contact: Ms. Tina Jenkins)

Episcopal Community Services operates this after school program. September 2003 to June 2004 for 1st-6th Graders. Monday-Friday from 3-6pm. Activities include homework assistance; a mural arts program, computer assistance, field trips and speakers. The staff at Advocate works with agencies such as Philadelphia Cares, Art Sanctuary, Artreach and St. Thomas Church-Whitemarsh to offer children off-site learning opportunities, as well as bringing volunteers from Temple University on-site to work with the children. Fee: \$20.00/week for first child; \$15/week per additional child. Scholarships are available.

DRUEDING CENTER/PROJECT RAINBOW 215-236-1506

1325 North Lawrence Street, 19122

After School Program (Contact: Natalie Borozney, 215-236-1506, ext. 3035)

For ages 6-12. Program provides homework assistance, computer access, arts & crafts, recreational activities, nutritional activities, field trips, educational workshops, cultural activities, Karate classes and instruction in conflict resolution. Dance classes. Program meets 3-6pm Sept 2003- June 2004. Also offers a summer program for ages 6-12. Accepts child subsidies. Check re: fees.

Youth Program (Contact: Heather Stotter, 215-236-1506, ext. 3009)

For children ages 10 and up. Programming offered is geared to cultural awareness, problem solving/coping skills, college and career planning and life skills. Dance Classes. Youth will have opportunities to volunteer in the community, attend cultural programs, educational workshops, field trips, and other recreational events. Participants will have the opportunity to take part in the publishing of a bi-monthly youth newsletter by submitting their own artwork, poems, stories, reviews, etc. Sept. 2003-June 2004. Youth Program is free.

MT. ZION UNITED METHODIST CHURCH

215-924-7503

1530-8 N. 11th Street, 19122 (Contact: Dr. Bettye Hill)

After School Program from September 2003 – June 2004. For children in Grades K-12. Monday to Friday from 3:30 to 6:30pm. Homework help; tutoring, computer education, art, music and science. Trips. Transportation provided. There is no fee.

EBENEZER BAPTIST CHURCH YOUTH PROGRAM/Sisters Associated for Empowerment (SAFE)2235 N. 10th Street, 19131 (Mrs. Jackie Erwin)

215-235-8078 (Fax: 215-235-7350)

Program is held on Saturdays, 1pm-3pm from September 2003 to June 2004. Sisters Associated for Empowerment (SAFE) targets high-risk inner city African American girls ages 13-19 living in the North Philadelphia area. SAFE is an eight month Holistic prevention and intervention program which provides health education workshops (HIV information, Alcohol & drug information); life skills classes, peer leadership and community service work. The program focuses on life, personal and social development skills which allows girls to learn about themselves and develop self-confidence. The program exposes teen girls to positive alternatives to alcohol, drug use, and smoking, teen pregnancy, violence and risky behavior.

THE DEN (To Our Children's Future With Health, Inc.)

215-223-5140

1422 W. Venango Street, 19140 (Contact: Carolyn Bull and Brenda Watson)

After School Program for teens ages 13-18 from the Nicetown/Tioga Area. Monday-Friday from 3pm-7pm, September 2003 – June 2004/ Activities include homework help, help finding a job, counseling & referral services; arts & crafts; computer training; anger management; conflict resolution; nutritional counseling; safer sex education; games; etc. Snacks & meals provided. Kids Café'. Need physical examination and record of immunizations to attend. FREE Program.

WHITE DOVE PERFORMING ARTS CENTER

215-236-7195

2510 Ridge Avenue, 19121 (Contact: Jean Sanders)

After School Performing Arts Program for children ages 5-12. Runs from September 2002 to June 2003, Monday to Friday, from 3:30pm to 6pm. On Monday, Wednesday & Friday: homework help as well as performing arts: dance, music, drama, modeling & public speaking. On Tuesday and Thursday, the program offers performing arts and mentoring. Snacks included. The fee is \$50.00 weekly. There is a summer camp.

NEW FREEDOM THEATER

215-765-2793 ext. 2360

1346 N. Broad Street, 19121

September 2003 to June 2004. After School Program for children, ages 8-18, residing in PHA, Scattered Sites and Section 8 Housing. Four days a week, from 3:30pm to 6:30pm. Some Saturdays. Hours based on production. Provides homework help, special activities along with year round program classes. Funding by CIS and PHA Scholarship Program. There is a Year-Round Training Program for ages 3 to adults. This Program includes: Pre-School Theater; Pre-Teen Theater; Youth Theater School and Adult Theater School. Acting, dance, vocal, martial arts. There is Creative Dramatics which is acting for children. Tuesday – Saturday. Hours are 4:30 – 6:30pm for youth and 6:30 – 9:30 for adults. Saturday (from 9:30am – 3:30pm) : Saturdays are for pre-schoolers and pre-teens Fees vary. Payment Plan available. Call for more information.

WILLIAM MCKINLEY SCHOOL/MURAL ARTS PROGRAM

Diamond & Orkney, 19122

Free after school classes for youth 10-14 years. Drawing, Painting, Color Mixing, Landscape, Abstract Art, Art Vocabulary; Mural History, Mural Technique, Bookmaking, Conflict Resolution; Leadership skills; Field Trips. Hours: 3pm – 6pm. **To register contact Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751.** Program runs from October 7, 2003 – June 2004. Monday, Tuesday and Friday from 3pm – 6pm. (Mural Corps Program for eligible high school students).

BLAINE ELEMENTARY SCHOOL/MURAL ARTS PROGRAM

215-684-5085

30th & Berks St., 19139

Free After School Classes for ages 10-14. High quality art instruction. Students learn about the history & process of mural making and other art activities. Monday, Tuesday and Wednesday from 3pm-6pm. October 7, 2003-June 2004. **(For additional information call Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751).**

CHURCH OF THE ADVOCATE Art Sanctuary/MURAL ARTS PROGRAM

1801 West Diamond Street, 19121

215-236-5847

Free After School Classes for ages 10-14. High quality art instruction. Students learn about the history and process of mural making and other art activities. October 7, 2003 – June 2004. Monday, Tuesday and Wednesday from 3pm – 6pm. **(For additional information call Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751).**

THE LIGHTHOUSE/MURAL ARTS PROGRAM

215-425-7800

152 W. Lehigh Avenue, 19133

Free After School Classes for ages 10-14. High quality art instruction. Students learn

about the history and process of mural making and other art activities. October 7, 2003 – June 2004. Monday, Tuesday and Friday from 3pm – 6pm. **(For additional information call Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751).**

HAROLD O. DAVIS BAPTIST CHURCH /MURAL ARTS PROGRAM 215-329-8859
4500 N. 10th Street, 19140

Free After School Classes for ages 10-14. High quality art instruction. Students learn about the history and process of mural making and other art activities. October 7, 2003 – June 2004. Monday, Tuesday and Wednesday from 3pm – 6pm. **(For additional information call Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751).**

THOMAS EAKINS HOUSE/MURAL ARTS PROGRAM

1729 Mount Vernon Street, 19130 215-685-0752

Free After School Classes for ages 10-14. High quality art instruction. Students learn about the history and process of mural making and other art activities. October 7, 2003 – June 2004. Monday, Tuesday and Wednesday from 3pm – 6pm. **(For additional information call Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751).**

GESU SCHOOL 215-763-3660

1700 W. Thompson St., 19121 (Contact: Sister Ellen Convey, IHM)

YET LITERACY PROGRAM for children in grades 1 & 2. Monday – Thursday from 3:30 to 5pm. Free Program. October 2003- June 2004. For a program description of YET see page 7.

GREATER EXODUS BAPTIST CHURCH 215-235-1394

704 – 714 N. Broad Street, 19130 (Contact: Bernadette Byrd)

YET LITERACY PROGRAM for children in grades 2nd - 4th. Monday – Thursday from 3-4:30pm. October 2003 - June 2004. Free Program. For a program description of YET see page 7.

HOPE CLINIC/COMMUNITY CENTER 215-232-3300

Duckrey School, 15th & Diamond Street 19132 (Contact: Ms. Teeshla Morgan)

YET LITERACY PROGRAM for children in grades 1st – 3rd. Monday to Thursday from 3:30 to 5pm. October 2003 – June 2004. Free Program. For a program description of YET, see page 7.

CONGREGATION RODEPH SHALOM SYNAGOGUE

615 N. Broad Street, 19123 (Contact: Susan Klehr) 215-236-6081

YET LITERACY PROGRAM at Stoddart Fleisher School for children in the 6th grade. Monday to Thursday from 3:30 to 5pm October 2003 to June 2004. Free Program. For a program description of YET see page 7.

CONGREGATION RODEPH SHALOM/ KEARNEY SCHOOL 215-351-73436th & Fairmount Ave., 19123 (Contact: Ms. Susan Klehr)

YET LITERACY PROGRAM for children in grades 1st – 3rd Monday - Thursday, from 3-4:30pm . October 2003 to June 2004. Free Program. For a program description of YET see page 7.

PHILADELPHIA MENNONITE HIGH SCHOOL 215-769-5363860 N. 24th Street, 19130 (Contact: Sherrie Cofer)

YET LITERACY PROGRAM for children in grades 10th – 12th, Monday – Thursday from 2:30 – 4pm. October 2003 to June 2004. Free Program. For a program description of YET see page 7.

COLORADO YOUTH COMMUNITY CENTER 215-232-71402243-57 N. 20th Street, 19132 (Contact: Carleeta Parlins and James Burrell)

After School program from September 2003 to June 2004 for children in K-5th grade. Monday to Friday from 3-6pm. Homework help, tutoring, cultural enrichment components. Fee is \$25.00 a week for one child; 2 (siblings) for \$25.00. Transportation provided from schools in the area: M.Hall Stanton; Anna B. Pratt and Duckrey School.

YOUTH OPPORTUNITY CENTER - AMERICAN STREET EMPOWERMENT ZONE

1215 Germantown Avenue, 19122 215-236-5565

FREE resources & activities to youth between the ages of 14-21 who live in the American Street Empowerment Zone. Tutoring, Assistance earning GED or Diploma; Computer Learning & Multimedia equipment; assistance with job preparation & placement; Educational & recreational activities include: dance, field trips. Year 2003-2004.

YOUTH OPPORTUNITY CENTER - NORTH CENTRAL EMPOWERMENT ZONE1231 North Broad Street, 5th floor, 19122 215-763-2393

The Center offers FREE resources & activities to youth (primarily school dropouts or truants) ages 14-21 who live in this Empowerment Zone. In addition to assistance in earning GED or Diploma; aid in applying to college & vocational schools; computer learning lab; assistance with job placement and tutoring, the center has the following workshops: academic prep; learning lab; college bound I (for juniors & seniors); life skills; and community services. Open Monday, Wednesday and Friday from 9am-5pm; Tuesday and Thursday from 9am-7pm. Year 2003 – 2004.

PRINCE OF PEACE MINISTRIES 215-235-551832nd & Berks Sts., 19121 (Rev. Robert Shipman)

September 2002-June 2003. GAAP- Girls All About Progress, ages 10-18, on Tues. from 5:30-7:15pm. Photography Class for ages 12 & over on Wed. from 5:30-7pm. Computer Literacy Classes on Fridays for ages 12 and above from 5:30pm-6:45pm. Saturdays: Arts and Crafts for ages 8 and over from 10am-1pm.

HANCOCK-ST JOHN'S U.M.C 215-739-1306

1217 Hancock St., 19122 (Contact: Rev. DeLois Johnson)

H& S Learning Center after school program for children in grades 1-5. Monday - Friday, 3-6pm. Homework Help, dance, arts & crafts; social and development skills. Registration Fee: \$50.00 for the year. Weekly fee is \$10.00. September – June.

TIMOTHY ACADEMY 215-425-8886

303 W. Lehigh Avenue, 19133 (Contact: Gwen Freeman)

The Paths After School Care Program for students in pre-kindergarten through sixth grade. Monday –Friday, 3pm-6pm. Provides time for music, reading, art, Bible and help with homework. Recreation and a snack. Subsidized help available. September 2003 – June 2004.

COLLEGE ACCESS PROGRAM 215-739-9360

The Rivera Building, 2603 N. 5th Street, 4th Floor, 19133

Help make college an achievable goal for students in the 6th grade to post-high school (anyone interested in pursuing higher education) offering applications to scholarships; assistance in college selection process; college & career fairs; financial aid assistance; SAT prep. Courses; & visits to college campuses. 2003-2004.

WANAMAKER BEACON 215-684-5513/7016, 7021

Wanamaker Middle School, 1111 Cecil B. Moore Ave. 19122 (Contact: Gina Calzaferri)

After School Academic Program from September 2003 to June 2004. Monday – Friday from 3:30pm –5:30pm. Ages 6-18. In addition to the academic program, there are other programs available: basketball league, drill team, hip hop dance, mural arts club, community garden club, crafts and sewing, computer, girls self esteem, Yu Gi-Oh! (card game for kids. Teen movie night. Adult programs available. All is free.

JULIA DE BURGOS BEACON 215-227-2982

Julia de Burgos Middle School, 301 Lehigh Ave., 19133

The Beacon's program is designed as a safe space for all members of the community year round. It is housed in the Family Center on the 1st floor of the Julia de Burgos Middle School and offers programming to people of all ages from 3-9pm during the week and most of the day on Saturday and Sunday. Programming ranges from art classes to

computer training to sports. Free. 2003-2004.

STRAWBERRY MANSION BEACON

215-684-5812/13

Strawberry Mansion High School, 3135 Ridge Ave., 19132

After School Program for ages 6-12. Monday – Friday from 3:30pm – 6:30pm. Reading & Math (Voyager Curriculum). Basketball for kids and adults form 6pm - 8pm; Aerobics for all ages; Mime Class for all ages; Rites of Passage for ages 11-17.

NSCA BEACON (Norris Square Civic Association)

215-426-8723

Has two sites: Hunter School, 144 W. Dauphin, 19133 and McKinley Elementary School at 2101 N. Orkney, 19122. There are free programs for children and youth (and adults) at both sites. Must register at NSCA, 149 Susquehanna Ave or call 215-426-8723.

NORRIS SQUARE FAMILY CENTER

215-291-4896

McKinley Elementary School, 2100 Orkney (Orkney & Diamond Sts.), 19122 (Marisol Paez, Dionne Riley David Mendez)

After school program for Grades 3-8. Runs Monday through Friday, 3pm-6pm. Provides homework help, snacks, computer lab, gym, trips, parties for special holidays, end of the year party. Free program. September 2003 – June 2004.

STRAWBERRY MANSION FAMILY CENTER

215-769-3755/56

2920 W. Diamond Street, 19121 (Contact: Turhonda Osborne)

September 29, 2003 to June 2004. Serves children in grades K-3. Program located at Cornerstone Baptist Church, 33rd & Diamond Sts. Monday –Friday, 3:15pm – 6pm. Provide homework help, creative writing, cultural enrichment, tutoring, computer training, physical activities, arts and crafts, and community service. No Fee.

WOMEN’S CHRISTIAN ALLIANCE COMMUNITY FAMILY CENTER 215-236-9911

1722 –42 Cecil B. Moore Avenue, 19121 (Contact: Gloria Rodgers)

After School Academy September 8, 2003 to June 30, 2004. Monday to Friday, from 3pm to 6pm. Activities will include tutoring, mentoring, grief assistance, homework help; computer lab, arts and crafts. Tutors from Temple University’s Office of Social Policy and Community Development will assist 35 students from 1st grade to 12th grade (25 youth ages 6-11 and 10 adolescents ages 12-17). Slots fill very quickly. The Rites of Passage Program for 15 middle school girls will be held during the after school hours on Tuesdays and Thursdays from 3:30-5:00pm. This program includes cultural competence, History, self-esteem building, decision-making, prevention of risky behaviors, arts and crafts, community service projects, reading enrichment and creative writing. The Adolescent Life Skills Program will be conducted on Saturday from 10am –1pm. Topics of discussion will include drug/alcohol abuse prevention, understanding relationships and

sexuality, responsible decision-making, violence prevention; Skills Tutor. Each participant will receive a certificate of completion and discharge summary will complete the file. For intake call Ms. Gloria Rodgers at 215-236-9911.

BOONE COMMUNITY FAMILY CENTER

215-978-3743/44

26TH & Jefferson Sts., 19121

September 29, 2003-June 2004. Monday – Friday, 3pm-6pm. Additional hours of operation will be on alternating Tuesdays and Thursdays from 6pm-8pm and every other Saturday from 9am – 12noon. In addition to the site at 26th and Jefferson Sts., the program will be at the Philadelphia Housing Authority – Blumberg Housing Project, 23rd & Jefferson Sts. Focus will be on youth ages 5-17. Parent activities are essential component that will be incorporated into the after school curriculum. This year program offers expanded opportunities for children and pre-teen/teens to develop and improve communication skills, academic success and a variety of athletic, educational and social events. Two new programs have been added to target Kindergarten-4th grade appropriately titled “ABC Support Group” and a teenage female component focusing on ages 9-17 called “Girl Talk”. Programs are free.

HARRISON COMMUNITY FAMILY CENTER

215-684-8482/83

Harrison Elementary School, 11th & Thompson Sts. 19122

After School Programs: Temple University’s Positive Youth Development Program for youth ages 10-14. Begins on October 13, 2003. Monday to Friday from 3pm-6pm. This is a FREE Program. Includes Anti-Violence Program and Arts and Crafts Program. This is a six week program. An After School Program will take place at Ferguson Elementary School, 2000 N. 7th Street from October 1, 2003 to June 2004. Program consists of monthly themes providing experiences for those in grades K-4. Some of the themes are Why is Reading and Writing Important? and What is Science? Program includes Academic Enrichment; Recreation; Trips and Snacks. Special events and guest speakers. Computers will be utilized to complete the academic portion of the program. Hours are Monday to Friday, 3pm-6pm. Applications are available at Ferguson School. Need ID, Social Security Card, last report card, health assessment. Program is Free.

HUNTING PARK COMMUNITY DEVELOPMENT CORPORATION

215-226-2300

3961 N. 9th St., 19140

Project Youth Lead: After School and Mentoring Program for at-risk youth ages 6 to 18 years old. Includes tutoring, homework support, life skills and meeting with mentors. Monday – Friday, 3-6:30pm. September 2003 to June 2004. Free.

PAL CENTERS OFFER A VARIETY OF FREE PROGRAMS FOR AGES 6-18.

COZEN PAL,

215-232-2101

732 N. 17th St., 19130	
NORTH PENN PAL (North Penn Baptist Church)	215-223-2246
2423 N. 27 th Street, 19132	
23RD PAL (St. Elizabeth’s RC Church)	215-684-0332
1845 N. 23rd St., 19121 (2003-2004)	
NICETOWN PAL (Our Lady of Hope RC Church)	215-225-7121
1907 W. Tioga St., 19140 (2003-2004)	
RIVERA PAL	215- 423-8551
3201 5th St., 19140 (2003-2004)	
FAIRHILL PAL	215-229-0314
2601 N. 11th Street, 19133 (2003-2004)	

POSITIVE IMAGES 2003 FOR GIRLS – POLICE ATHLETIC LEAGUE (PAL)

Fourteen PAL Centers throughout the city will hold Positive Images workshops for girls ages 11-17 from September 22 to December 15. Hours 5-7pm. Meet once a week. Free. The workshops are designed help girls increase their confidence, self-esteem, and to gain skills needed to achieve success on a personal and career level. The following PAL centers will have the workshops in North Philadelphia: **23rd PAL, COZEN, North Penn, and Rivera . See above for phone numbers and addresses.**

DEPT. OF RECREATION - After School Activities for Children ages 6-12 will be held at the following recreation centers, playgrounds, churches and centers from Sept. 2003- June 2004. Mon – Friday, 3-6pm. Programs and fees vary. Check about teen programs.

Amos Playground , 16 th & Berks, 19121	215-685-2708
Athletic Recreation Center , 26th & Master Sts., 19121,	215-685-2709
Stenton Park Playground , 17th & Courtland, 19140	215-685-9147
Schmidt Playground , Howard & Ontario, 19140	215-685-9895
Rivera Recreation Center , 5th & Allegheny Ave., 19140	215-685-9887
Cecil B. Moore Recreation Center , 22nd & Huntington, 19132,	215-685-9755
Clemente Playground , 18th & Wallace Sts., 19130	215-685-2760
Colorado Youth Community Center , 2243 N. 20 th St., 19132	215-232-7140
Cruz , 6 th & Master Sts., 19122	215-685-9884
Dendy (Schwartz) Recreation Center , 10th & Jefferson, 19122	215-685-2763
Dunbar School Playground , 1750 N. 12 th St., 19122	215-684-5065
Francisville Playground , Francis & Shirley, 19121	215-685-2762
Gathers Recreation Center , 25 th & Diamond, 19121	215-685-2710
Martin Luther King Rec Center , 22nd & Cecil B. Moore, 19121	215-685-2733/34
Mander Playground , 33rd & Diamond Sts., 19121	215-685-3894
Northern Liberties Rec Center , 321 Fairmount Ave., 19123	215-686-1785
Penrose Playground , 12th & Susquehanna Sts., 19122	215-685-2711
Schuler (Whittier) Playground , 27th & Clearfield, 19132	215-685-9750

Winchester Playground , 2332 N. 15 th , 19132	215-685-9770
12th & Cambria Playground , 19133	215-685-9780
8th & Diamond Playground , 8th & Diamond, 19122	215-685-2761
29th & Chalmers , 29 th & Lehigh Ave., 19132	215-227-3622
St. John's UMC/Hancock , 1028 N. 3 rd Street, 19123	215-739-1306
UNAD Cultural Center , 173 W. Norris Street, 19122	215-426-4631
UNAD Safe Haven , 2740 N. Front Street, 19133	215-426-2871

NOTE: Parents looking for before-and after-school care may wish to contact **Child Care Information Services (CCIS)** of Philadelphia County by calling **1-888-461-KIDS**. For more information about CCIS see page 1.

GERMANTOWN/MT. AIRY

FREE LIBRARY OF PHILADELPHIA - WEST OAK LANE BRANCH 215-685-2843
2000 Washington Lane, 19138

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - NORTHWEST REGIONAL 215-685-2152
68 W. Cheltenham Ave. (Cheltenham Ave. & Greene Sts.), 19144

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - WADSWORTH BRANCH 215-685-9293
1500 Wadsworth Ave. (Wadsworth & Michener Aves.), 19150

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - LOVETT BRANCH

215-685-2095

6945 Germantown Ave., 19119

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - CHESTNUT HILL BRANCH 215-248-0977

8711 Germantown Ave., 19118

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

ST. VINCENT DE PAUL COMMUNITY CENTER

215-438-7939

109 E. Price Street, 19144 (Contact: Gerri Drummond)

Program runs from September 29, 2003 to June 2004, Monday to Thursday from 3-6pm for children in grades 1-6. The After-Camp Club/FACE to FACE is a follow up to Camp St. Vincent, their summer camp. Offer homework support, a literature-based program and "mentoring" for the participants. However, their aim is to be a club more than a tutoring program. This program is part of Face to Face, a Germantown-based program which includes a dining room, thrift store, legal clinic, neighborhood arts project and a nursing center for community members. Snacks are provided by the Nutritional Development Program of the Archdiocese.

LIFESTYLE & DEVELOPMENT'S INTERNATIONAL FINISHING SCHOOL FOR GIRLS

37 Maplewood Mall, 19144 (Mrs. Antoinette Harrison, Director)

215-438-4000

After School and Saturday Program for ages 6-13 begins September 27 and 29, 2003. After school program – Monday through Friday, 3pm –6pm . Saturday Finishing School begins September 27. 10am-4pm. After School includes table setting classes, etiquette and protocol courses, formal afternoon tea daily and girl talk sessions daily. Saturday Finishing School curriculum includes Horseback riding, Ballet, Drama/or French and New York City Trip. Registrations begin September 2, 2003. Fee \$65.00 a week for after school and \$500.00 for 5-week Saturday Program. Classes fill up quickly. For

information contact: Mrs. Antoinette Harrison at 215-438-4000. No subsidies available.

EXTRACURRICULAR ROBOTICS PROGRAMS/SCHOOL DISTRICT OF PHILA.

Office of Secondary Education, College & Career Awareness

Administration Building, Room 316, 2120 Winter Street, Philadelphia, Pa 19103

Contact: Velda Vanessa Morris, Robotics Education Specialist 215-299-7808 or

vmorris@phila.k12.pa.us www.phila.k12.pa.us/offices/secondaryed/gearup

The Robotics Programs' premise is to increase the engagement, preparation levels, and retention of students who have been underrepresented in education and career paths related to physical and computer science, engineering, and technology. It offers a cultural and academic exchange, in addition to presenting a challenge to all students regardless of socioeconomic backgrounds. The programs invite both girls and boys in grades 6th through 10th grades. Each year students progress to the next level and are involved in soldering circuit boards, constructing higher level robots, connecting a robot to a computer and controlling it by learning how to program. Advanced level students work with university and industry mentors to expand their computers programming, problem solving, troubleshooting, language and technical skills. Robotics program members will gain mechanical, electrical and team building skills while improving their thinking and computer skills helpful for school and beyond. The Program is available at the following

Public Schools and is for students who attend these schools: Austin Meehan, Baldi, Beeber, Carver High School, Clemente, DeBurgos, Drew, Dobbins, Elverson, Greenberg, Gillespie, Grover Washington, H.R. Edmonds, Harding, Hopkinson, Jones, LaBrum, Lambertson, Lea, Lincoln, Martin Luther King, Martha Washington, Masterman, Mifflin, Morrison, MYA, Penn Alexander, Pickett, Rhodes, Roosevelt, Shaw, Shoemaker, Spruance, Stetson, Sulzberger, Tilden, Thurgood Marshall, Turner, Vaux, Wagner, Wanamaker and Wilson. Free Program. All schools have varying days and times. Monday through Friday 3:30 – 5:30pm. October 2003– June 2004. **Contact: Robotics Advisor/Teacher located at each school site or Velda V. Morris, Robotics Education Specialist, at 215-299-7808.**

WISSAHICKON CHARTER SCHOOL/MURAL ARTS PROGRAM 267-338-1020
4700G Wissahickon Avenue, 19144 ext. 28

Free after school classes for youth 10-14 years. Drawing, Painting, Color Mixing, Landscape, Abstract Art, Art Vocabulary; Mural History, Mural Technique, Bookmaking, Conflict Resolution; Leadership skills; Field Trips. Hours: 3pm – 6pm. **To register contact Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751.** Program runs from October 7, 2003 – June 2004. Hours: 3pm – 6pm.

GERMANTOWN COMMUNITY PRESBYTERIAN CHURCH 215-438-0500

6141 Greene Street, 19141 (Contact: Jayne Le'Land, 215-849-1905)

S.M.A.R.T. Tutoring Program is an academic enrichment program designed to increase children's knowledge in five academic areas: Science, Math, Art, Reading & Technology. Free Program held every Saturday from October 18, 2003 to June 2004 from 10am-12 noon for children in Grades 1 through 8. Register early. Space is limited.

TEENSHOP, INC. 215-851-1843Adm. Address: 1207 Chestnut Street, Suite 314, Phila. 19107 www.teenshopinc.org

TEENSHOP is a volunteer after-school weekend program for girl students 13-18 who are not parents. The program runs from September 2003 to June 2004, every Saturday from 10am-1pm. The enrollment deadline is October 31, 2003. TEENSHOP helps teens enhance leadership and social skills, and promotes academic excellence and citizenship through an innovative series of workshops, field trips, community service projects and college tours. Chapters are located in Germantown, West Philadelphia, North Philadelphia, and South Philadelphia.

PHYLLIS G. MEEKINS GOLF CLINICS 215-247-3821

Covenant Church Campus, Baird Bldg., 7500 Germantown Ave., 19119

Program includes golf practice and theory, life skills and some tutoring from Tuesday - Saturday, 3:30-6pm (weekday hours). All levels of golf. There are sliding scale fees. Scholarships available for those who qualify - first come basis. There is also a summer camp program in July. Program runs from September 2003 - June, 2004.

WISTER TOWNHOUSES RESIDENTS ASSOCIATION 215-842-1970

292 E. Ashmead Street, 19144 (Cheryl Garrett, 215-842-1970)

September 2003-June 2004. Grades K-7th. Monday to Thursday from 3-5pm. Homework assistance; computers; games. FREE.

FIRST UNITED METHODIST CHURCH OF GERMANTOWN 215-438-3677

6023 Germantown Avenue, 19144 (Contact: Melody Porter)

Academic Support Program for Freshmen at Germantown High School for students who attend Germantown High and Germantown/Lankenau Motivation Program. Runs from October 2003 to June 2004. Program includes martial arts, computer lab for internet surfing, etc. Monday - Thursday, 3-6pm. On Friday from 3-5pm there is a Special Program/Recreation for Freshmen. Program for upperclassmen from Germantown High School on Tuesday Evening as well as Wednesday & Thursday afternoon. Germantown High School refers their students to this program. No Fee.

CENTRAL GERMANTOWN COMMUNITY FAMILY CENTER 215-951-4187/88

Clarence E. Pickett Middle School, Wayne & Chelton Ave., 19144

After School Program for children in grades 1 to 12. from September 15, 2003 to June 2004. Monday to Friday, 3-6pm. Homework help, tutoring, other activities and snack. Mentor Program on Thursdays and Fridays from 3pm-6pm. Programs are free.

GERMANTOWN BOYS AND GIRLS CLUB 215-844-7771

25 W. Penn St. 19144 (Contact: Jack Law)

After school Programs for boys and girls ages 6-12. Pickup from Fittler, J.B. Kelley, Emlen, Jenks, Pastorius, Wister, Linglebach Elementary Schools as well as Germantown Settlement Charter School, West Oak Lane Charter School and St. Benedict. Monday - Friday; 2:30-6pm. September 2003 – June 2004. There are computers; art; music; athletics; homework assistance; game room, and dance. Subsidized rate is \$65.00 plus \$5.00 transportation fee. Otherwise sliding scale for nonsubsidized families. Membership fee is \$10.00

WISSAHICKON BOYS AND GIRLS CLUB 215-438-7394/7396

328 W. Coulter St. 19144 (Contact: Tiffany Samuels)

Sept. 2003 - June 2004. After-School Program: Computer Zone; Literacy Program; Internet Access; Tutoring; Homework Club; Game Room; Ages 6-18. Hours 3:00-6:00. There is a \$65.00 weekly fee. \$5.00 transportation fee. Van picks up from various neighborhood schools. One time \$10.00 registration fee.

GRACE AFTER SCHOOL PROGRAM 215-848-2700

29 W. Johnson Street, 19144 (Contact: Ms. Wynelle Coleman, GAP Director)

GAP Program: Comprehensive after school enrichment program from September 2002 to June 2003. Hours 3-6 pm, Monday to Friday. Program available from 8:30am-6pm when there are staff days. For children ages 5-14. Homework assistance, computer training, creative development, physical development, nutrition education, social skills development, study skills developed, test taking skills enhanced, tennis-swimming, and snacks. Weekly fee: \$35.00 first child; \$25.00 for second child and third sibling is \$15.00. Registration is \$20.00 per family. Transportation is available upon request. Transportation Fee is \$15.00 for 1st child & \$5.00 for each additional sibling per week.

CANANN BAPTIST CHURCH - SANKOFA 215-848-6311, ext. 23

5430 Pulaski Avenue, 19144 (Contact: Mrs. Carol Parkinson-Hall)

Grades K-7. Monday – Friday, 3pm – 6pm. Computer, reading and math enrichment; arts & crafts. Chess, sewing, & tennis clinic. Ice Skating during winter months. Homework Assistance. Van Service available - picks up from most schools in

Northwest Philadelphia. Weekly Tuition is \$25.00 per child. Transportation Fee is \$15.00 per week per child. September, 2002-June, 2003.

YMCA OF GERMANTOWN

215-844-3281

5722 Greene St., 19144 (Contact: Louis Smith)

After School activities for kids 6-12. Hours: 3pm-6:30pm In addition to homework help, arts, music and, games and sports, children learn to use computers, participate in the Y's Swim Safe Program and take part in workshops on conflict resolution. After School Program for Teens ages 13-18 from 2:30pm – 6:30pm. Includes homework assistance and computer workshops. There are many activities for kids and teens on Saturdays: youth soccer and basketball clinics; self-defense course; math and reading tutorials; swim classes, art and computer classes. Programs available during early dismissals and holidays. Basic yearly membership is \$25.00. Program runs from September 2003-June 2004.

GERMANTOWN WOMEN'S Y (YWCA of Germantown)

215-438-6266

5820 Germantown Ave., 19144 (Contact: Lynda Shepherd or Javaha Thompson)

During the 2003-2004 school year, after school care is offered at the following sites: JS Jenks, Houston, Lingelbach, the Y Day Care Center and the main Y building. Fee is \$50 per week. Scholarship assistance is available. Hours are 3-6pm. Activities include homework help, art activities, specialists in science, health & nutrition, and drumming. Swimming is available at the Y. Full day Holiday Camp is offered during most school closings. Kids in the Kitchen: Hands on cooking and baking class for boys and girls. Meets one day per week for continuous 10 weeks. \$75 for ten-week session includes all needed supplies. Sewing - Learn how to design and sew clothing and fashion accessories. Learn how to market and sell your designs. No sewing experience necessary. Meets Saturdays for 6 weeks. \$75 fee includes all needed supplies. \$75 fee includes all needed supplies. Rumba Group Drumming and Dance Troupe which performs at different venues around the city. No experience necessary. \$85.00 per ongoing ten-week session. Saturday Art for Kids – for ages 5-12. Classes in painting, African Drumming, Pottery, Crafts, Sculpture, Music, Fiber Arts, Theater, and Swimming. Eight Week Sessions start September 27, 2003. Fee is \$125.00 per session. Swim Team for Ages 5-17. Must be able to swim 20 yards unassisted. Thursdays from 4:30-5:30pm. All Programs require a Current Membership - \$15.00 a year. Most require a \$15.00 registration fee. Tutoring in Reading, English, Math & Science. Fees assessments \$30.00. Tutoring \$20.00 per session.

BEY'S TUTORING

215-549-2183

7849 Provident Street, 19150 (Contact: Sylvia Bey, email: sylbill.7@erols.com)

Tutoring provided by a certified Philadelphia Public School Teacher Monday – Thursday from 4:30-6:30pm for children in Grades Kindergarten to 6th. Tutoring in all subjects – specializing in Reading & Math. Available from September 2003 to June 2004.

DIGNITY HOUSING AFTER SCHOOL PROGRAM 215-843-7488

7047 Germantown Ave., 19119 (Contact: Sarah Janicki, Youth Program Developer)

September 2003- June 2004, Monday – Friday, 3pm -6pm for children in elementary and middle school (ages 6-14). Must be residents of Dignity Housing's 2 year transitional program, Dignity II. Academic centered program with daily professional tutoring. Also includes weekly social and cultural exercises, workshops or trips. Parental participation is mandatory. Program is Free.

TRINITY BAYNTON UNITED METHODIST CHURCH 215-549-5747

6340 Baynton Street, 19144 (Contact: Mrs. Marilyn Mason)

Offers a free Saturday School Program for children in grades K-12. Breakfast & a snack available for all children who arrive before 9:30 am. Offers tutoring in math, reading and other school related subjects for children **including the Hearing Impaired**. Offer a Science Program, Sign Language Workshops and children have the opportunity to improve their computer skills. There is No Registration Fee. Saturday School Program will be held on the following dates from 9am-12noon. 2002: October 12 & 26. November 9 and December 14. In 2003 the dates will be: January 11 and 25. February 8 and 22. March 8 and 22nd. April 12 and 26. May 17; and June 7, 2003. Contact Ms. Mason for more information.

GERMANTOWN SETTLEMENT - YOUTH SERVICES CENTER

48 E. Penn Street , 19144

215-849-3194; 3104/5 ext.195

1. Peer Counseling Program R.I.S. E. (Reaching Individual Superior Expectations), Monday to Friday 2003-2004. Program involves providing participant ages 14-17 with forty hours of orientation. Provides participants with information and training in the areas of health, tutoring, peer counseling, prevention, higher education, career training and mentoring. Program's length is 80 hours at ten hours a week. Students will receive a stipend. Applicants must have a C average. Call 215-848-2611.
2. Day Treatment for Adjudicated Youth - includes family support, life skills training, individual and group counseling, education, cultural and recreational activities. Call 215-848-2611. 2003-2004.
3. Skills for Life Program – year round program for youth ages 14 - 17 who live in public or assisted housing. Provides academic support, work experience, career exploration, college career training, counseling and computer access. 3pm-6pm, Monday to Friday. Program is free. Call 215-848-2611.

GERMANTOWN SETTLEMENT/ADA LEWIS BEACON

215-224-0490

6199 Ardleigh St., 19138

September 2003 to June 2004. Various activities for grades K-12. Homework help; martial arts, dance, basketball, African drumming, etc. Programs are free.

PUBS (PARENTS UNITED FOR BETTER SCHOOLS) 215-844-5525
31 Maplewood Mall, 19144

Tutoring Program for Elementary, Middle & High School Students. Classes are held at the Mathematics, Civics and Sciences Charter School, 1326 Buttonwood Sts, 19122. Students meet twice a week from 4:00-6:00 pm. Registration requires a current membership (\$10.00) and \$40.00 per week which includes 2 sessions (2 hour classes). \$80.00 every two weeks. During the first hour, some individualized assistance is given. The second hour is a group session. Students are taught basic skills, study skills, homework skills and test taking skills. Students are evaluated before beginning the tutoring program. Sept. 2002-June 2003.

WISSAHICKON ENVIRONMENTAL CENTER/Fairmount Park Commission
Tree House, Northwester Avenue, 19118 215-685-9285
Saturday and Sunday Nature/Environmental Events for Children & their families. Most of the events are free.

LAFIYA ENRICHMENT AFTER SCHOOL & DEVELOPMENT 215-848-9820/5563
Germantown Church of the Brethren, 6611 Germantown Ave, 19119
LEAD program runs from September 2002 to June 2003. Includes homework help, computer training, reading, & Music & Dance lessons. \$10.00 per child per week.

PAL CENTERS offer a variety of After School Programs for ages 6-18.

PALEY PAL 215-844-8417
5330 Germantown Ave., 19144 (2003-2004)
WEST OAK LANE PAL 215-924-6193
7105 Limekiln Pike, 19138 (2003-2004)

POSITIVE IMAGES 2003 FOR GIRLS – POLICE ATHLETIC LEAGUE (PAL)
Fourteen PAL Centers throughout the city will hold Positive Images workshops for girls ages 11-17 from September 22 to December 15. Hours 5-7pm. Meet once a week. The workshops are designed help girls increase their confidence, self-esteem, and to gain skills needed to achieve success on a personal and career level. The following PAL center in Germantown will have the workshops: West Oak Lane PAL in the Germantown area. Call: 215-924-6193.

DEPARTMENT OF RECREATION - SIMONS ICE RINK 215-685-2888

Walnut Lane and Woolston, 19138

Offers ice skating from Nov to the end of February. Rink offers two public sessions Sunday through Saturday.

DEPARTMENT OF RECREATION -After School Activities for Children ages 6-12 will be held at the following recreation centers and playgrounds from September 2003-June 2004. Monday-Friday. 3pm-6pm. Programs and fees vary. Check about teen programs.

Mallery Playground , Morton & Johnson Sts., 19144	215-685-2234
Happy Hollow , 4740 Wayne Avenue, 19144	215-685-2195
Dorothy Emanuel Playground , Pickering & Gowen Sts., 19150	215-685-9298
Finley Recreation Center , Upsal & Mansfield, 19150	215-685-2890
McDevitt Recreation Center , 3501 Scots Lane, 19129	215-685-2197
Simons Recreation Center , Walnut Lane & Woolston, 19138	215-685-2888
Water Tower Recreation Center , Hartwell & Ardleigh, 19118	215-685-9296
Lonnie Young Recreation Center , Chelton & Ardleigh, 19138	215-685-2236
Belfield Recreation Center , 21st & Chew Sts., 19138	215-685-2220
Wister Playground , Baynton & Shedaker Sts., 19144	215-685-2235
Waterview Recreation Center , Rittenhouse & McMahon Sts., 19144	215-685-2229
Pleasant Playground , Boyer & Pleasant, 19119	215-685-2230

NOTE: Parents looking for before-and after-school care may wish to contact **Child Care Information Services (CCIS)** of Philadelphia County by calling **1-888-461-KIDS**. For more information about CCIS see page 1.

OAK LANE/OLNEY/LOGAN/Elkins Park

FREE LIBRARY OF PHILADELPHIA - GREATER OLNEY BRANCH 215-685-2846
5501 5th St. (5th & Tabor Rd.), 19120

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - OAK LANE BRANCH 215-685-2848

6614 North 12th St. (12th St. & Oak Lane), 19126

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - WYOMING BRANCH 215-685-9158

231 East Wyoming Ave., 19120

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - LOGAN BRANCH 215- 685-9156

1333 Wagner Ave.(Wagner & Old York Road), 19141

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - OGONTZ BRANCH 215-685-3566

6017 Ogontz Ave., 19141

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

INDOCHINESE AMERICAN COUNCIL

215-457-0272

4936 Old York Road, 19141 (Contact: Arlene Bell or LeQuyen Vu)

Tutoring for children & youth in 1st to 12th grades, Mon – Thursday from 3-6pm and Friday from 3-5pm. Activities include reading; computer skills; arts and crafts; limited homework skills and snacks. Leadership and Violence Prevention Program for high school students meets Monday – Fridays after school. Programs are free but parental involvement is required. 2003-2004. This is tentative information. Call for an update. They will be having a **MURAL ARTS PROGRAM** - Free after school classes for youth 10-14 years. Drawing, Painting, Color Mixing, Landscape, Abstract Art, Art Vocabulary; Mural History, Mural Technique, Bookmaking, Conflict Resolution; Leadership skills; Field Trips. Hours: 3pm – 6pm. **To register contact Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751.** Program runs from October 7, 2003 – June 2004. Monday, Wednesday and Friday from 3pm – 6pm. (Mural Corps Program for eligible high school students).

YOUTHWEB PROGRAM/Mayor's Office of Community Services 215-685-3500/3501

5700 North Broad Street (Broad & Chew), 3rd Floor, Beneficial Savings Bank Bldg., 19141

YouthWeb AfterSchool Program: Youth development program focusing on computer training, community service projects, career development & college preparation.

Computer training features IC3 curriculum with emphasis on basic computing and Internet knowledge and skills. Successful completion of IC³ ensures you have the knowledge and skills required for basic use of computer hardware, software, networks, and the Internet. The YouthWeb Afterschool Program runs for the entire school year, starting October 27, 2003 at 3:30 - 5:00pm

Basic Computer Class, a 8-week course that meets three times a week for three hour sessions, either Monday, Wednesday, Thursday or Tuesday, Wednesday, Thursday. This course covers the basics of the computer, Microsoft Word, Microsoft Excel, electronic mail, and surfing the Internet. Class will be held at 5700 North Broad Street, 3rd Floor starting October 6, 2003 at 10:00am – 1:00pm

Saturday Morning Class: Basic Computer Class, Bimonthly (every other Saturday). This course covers the computer basics, Microsoft Word, Microsoft Excel, electronic mail, and surfing the Internet. (Perfect for the working individual) Class will be held at 5700 North Broad Street, 3rd Floor starting on October 18, 2003 at 10:00am-12:00pm

Web Design: Beginners HTML, This course introduces students to the foundations of Web design (information design, site content, site structure, and page design) as well as basic through intermediate HTML/XHTML (including many basic tags, as well as hyperlinks, lists, and basic tables, frames, and cascading style sheets). All lessons include relevant information regarding accessibility and project management. Class will be held at 5700 North Broad Street, 3rd Floor (Broad & Chew, Beneficial Saving Bank, entrance

on Chew Avenue) on Tuesdays starting October 7, 2003 at 6:00pm-8:00pm. (Class will be every Tuesday until Dec 16, 2003)

**ELECT Student Works After School Enrichment Academy
(ESW E-DEP)/COMMUNITIES IN SCHOOLS/SCHOOL DISTRICT OF PHILA.**

John F. Kennedy Center, Room 450, 734 Schuylkill Avenue, Philadelphia 19146

Contact: Linda Mead (Program Director) 215-875-3205 (lmeade@cisphl.org) or

Sandra Foster, (Assistant Program Director) 215-875-1110 (safoster@cisphl.org)

The After School Enrichment Academy operates Monday through Friday during the three hours following dismissal when students are often unsupervised and the potential for engaging in negative behaviors is greatest. Students participate in a wide array of comprehensive and integrated activities, which include instruction in the Voyager Reading and Princeton Math Review Curriculum, refusal and character education development workshops, recreational and cultural enrichment events. A unique feature of the program is the inclusion of a supportive services/case manager to assist each participant in accessing all social services and community resources through coordination with the county assistance office. Program services 1000 under served youth in GRADES 3 THROUGH 8 at eight locations. The 2003-2004 school locations are Dick, Hamilton, Hartranft, **Lowell, 450 W. Nedro Ave., 19120; Tel: 215-276-5272**; Peirce, Stanton, and Hill Elementary Schools as well as Wilson Middle School.. The program operates from October 20, 2003 through June 17, 2004. **(Lowell Elementary School is a site in the Logan/Olney area).**

LOGAN LEARNING CLUB

215-329-3020

Holy Trinity Bethlehem Presbyterian Church; 1101 W. Rockland Street, 19141

Free After School Reading & Math. Grades 2-10. September 2003– May 2004, two days a week from 4:30-6pm. Limited enrollment. Fills quickly.

YOUTH PROJECT

215-329-3020/549-8755

1100 West Rockland Street (Holy Trinity-Bethlehem Presbyterian Church), 19141

(Contact: Paula Cooper)

Youth Project sponsors workshops, special events, and field trips during the school year for the youth of Logan, Olney, Fern Rock, Ogontz and Belfield, ages 6-18. Contact Ms. Cooper for a copy of the events. 2003-2004.

HARAMBEE IN PROGRESS (HIP)

1-800-345-9411 //Email hmb31699@aol.com

1100 W. Rockland Street (Marvine St. Entrance), 19141

Homework Support, Tutoring in Math, Algebra, Geometry & English; Basic Computer Technology & SAT Preparation. Monday, Wednesday, Thursday, 5-7pm. Service Learning Program. Call for more information. Begins September 2002.

OUR LADY OF HOPE / PROJECT MERCY - LOGAN 215-225-1920
5200 N. Broad Street, 19141 (contact: Sister Margery)

After school program. Primarily for youngsters who attend Our Lady of Hope but others in area are invited to attend - no transportation or escorts provided. Hours in the afternoon are from school dismissal to 6 p.m. Mandatory homework period, some tutoring, snack, and free play. Call for information about fee. September 2003-June 2004.

SAINTS TABERNACLE EXTENDED AFTER SCHOOL PROGRAM

5800-12 North Marvine St., 19141

Program Administrator: Cheryl Hurley 215-548-6011 ext. 18 or 20; fax: 215-548-5877

September 2003 – June 2004. Ages 6-12. Monday – Friday, 3pm-6pm. \$20.00 weekly. Structured after-school program includes: snack, homework help, academic enrichment, social enrichment, art, computer, and recreational play. **YET LITERACY CENTER:** See Page 7 for explanation.

KOREAN COMMUNITY DEVELOPMENT SERVICES CENTER 215-276-8830
6055 N. 5th St., 19120 (Contact: Dr. Jin Yu)

After school tutoring program, Mon - Thurs., 3-5 pm. Free. Program runs from September 2003 to end of June, 2004. Program available at the Lowell Elementary School, 5th & Nedro Sts for grades K-6 & Olney Elementary School, Tabor Rd. & Water St. for grades K-8. There is a summer program in 2004.

MT. AIRY CHURCH OF GOD IN CHRIST 215-276-2960//4079
6401 Ogontz Avenue, 19126

Before School (6am-8:30am); After School (3-7pm). September to June 2004. For children in Grades K-8th. Organized sports; homework assistance; tutoring; music appreciation; arts and crafts; computers; snacks. Martial arts for a fee. Pick Up and Drop Off from schools in the surrounding community. Call for more information about the fees.

ST. MARK'S CENTER-BEFORE & AFTER SCHOOL PROGRAM 215-224-0944
6344 North Broad Street, 19126 (Contact: Mrs. Edith Ross or Dr. Charles Leonard)

Before School Program from 7am –8:30am. After School from 3pm –6pm. For children in Kindergarten to 8th grades. September 2003 to June 2004. After School Activities include help with reading and math; computer class; cooking class; arts and crafts; recreation; snacks and homework assistance. \$45.00 weekly. Transportation can be arranged for pick-up from Ellwood Elementary and Prince Hall School.

TOO CAN AFTERSCHOOL PROGRAM

215-276-7850

Adm. Office: Lutheran Children & Family Services, 5901 N. 5th St., 19120

Contact: Lynn Lember, ext. 235 or Pam Howard x 232

Programs at the following elementary schools: Lowell, 5th & Nedro, 19120 for grades 1-4, (\$25.00 weekly fee); Finletter, Front & Godfrey, 19120 for grades 1-5, (\$35.00 weekly fee); Feltonville, Rising Sun & Rockland, 19120 for grades K-4, (\$10.00 weekly fee); Creighton, Tabor & Foulkrod, 19120 for grades K-5 (\$35.00 weekly fee); McClure, Front & Godfrey, 19120 for grades K-4 (\$10.00 weekly fee) ; and Mayfair, Princeton & Hawthorne, 19149 grades K-5 (\$25.00 weekly fee)/ Programs begin the first day of school, September 2003 continuing to the end of the school calendar in June 2004. Hours are from time of dismissal until 5:50pm. Activities include arts & crafts; homework assistance; songs and musical skits; indoor and outdoor games; science & nature activities; hobby & talent activities and a snack. Subsidized families will pay the difference between CCIS reimbursement rate & the published rate. No transportation provided.

LaSALLE UNIVERSITY

20th & Olney Ave., 19141 (Contact: Barbara Frank, 215-683-4077)

This is a partnership between LaSalle University and Division of Community Based Prevention Services/Office of Family Centers/Department of Human Services providing a free tutorial/mentoring services to children who live in Logan/Olney/North Central and Northwest Sections of Philadelphia. Program is offered once a week. It is Free. It is available for youth in all grades and all subjects. Receive one-on-one tutoring and mentoring. Begins on September 25, 2003 on the grounds of LaSalle University from 4:30 – 6pm. Snacks and Tokens provided. Space is limited. Contact Ms. Frank as soon as possible.

THE ECS BEACON CENTER AT CENTRAL EAST MIDDLE SCHOOL

238 E. Wyoming Avenue, 19120 (Contact: Patricia Harris)

215-456-3180

Community center based at Central East Middle School. After School Program: Sept 2003 – June 2004. Monday – Friday, 3pm –6pm. Ages 6-12. Free Activities include homework assistance, computer literacy, dance and music, as well as arts and crafts. Field trips. The Beacon Center is also a community center, serving teens and adults in a variety of classes such as English as a Second Language & GED in English and Spanish.

CORA BEACON CENTER

215-455-8296

Grover Washington Jr. Middle School, 201 E. Olney Ave., 19120 (Contact: Mary)

Free after school programs Grades K-6. Monday – Friday from 2:30pm – 6pm. Homework help, arts and crafts, sports and recreation. Middle School Club for 5th to 8th graders from 3:30-5:30pm. Days vary. There are programs for high school students and adults. Call for more information. September 2003-June 2004.

LOGAN/OLNEY FAMILY CENTER

215-456-5561

Birney Elementary School, 9th & Lindley Ave.

After School Program begins on September 30, 2003 and continues until June 2004. Monday – Friday from 3:10pm – 5:15pm. Location of the program is the Cafeteria at the Birney School. There is a mandatory parent/child orientation on Monday, Sept. 29 from 4:30 – 5:30pm in the cafeteria. Registration will be held on September 10 & 11 from 7:30am until all slots are filled. Last registration will be held at 5pm. They expect all slots to be filled within the first day of registration. Students qualified to enroll in Birney must be in grades 1-4 and live within zip codes: 19120, 40, and 41. Program includes snack, homework assistance and various activities.

URBAN BRIDGES AT ST. GABRIEL'S

215-329-329-4030/215-329-6122

101 East Roosevelt Blvd., 19120 (Contact: Carletta Davis)

Activities include homework assistance, computer training, visual arts, performing arts, youth literacy services in local schools, college tutor-mentoring, and field trips to sites in the Greater Philadelphia area. Ages 6-12. Hours are 3-6pm from Monday – Friday; September to June 2004. Fee is \$20.00 per week for first child and \$15/week for additional child. Urban Bridges of ECS is also a community center, serving young adults and seniors in adult literacy, GED., English as A Second Language. basic reading and computer courses.

LYNNEWOOD GARDENS LEARNING CENTER//IDAAY

7616 Williams Way, Elkins Park, 19117

Program Coordinator: Derwyn Browne, 215-572-5577 (fax: 215-572-5807)

This is a collaborative effort of IDAAY, the School District of Cheltenham Township & the Lynnewood Gardens Management. The Learning Center aims to empower youth to be responsible leaders at home, school & in the community – thereby reducing inappropriate behavior in the critical after school hours. Activities include: Homework Assistance, Computer Instruction, Arts, Crafts, Leadership Training and Conflict Resolution Training.. \$44.00 per week per child. Monday – Friday, 3:30pm – 6:30pm. Program runs from September 2003 to June 2004.

JOHNSON CHILD CARE CENTER

215-927-6677

1935 Medary Avenue, 19141

Before & After School Program for ages 5-12. Tutoring, sports, Arts & Crafts; Homework Assistance. Snacks are provided. Transportation to and From: Ivy Leaf; Prince Hall; Rowen; Howell; Pennell; Finletter; Lowell; Ellwood; West Oak Lane Charter; Pastorious; Kinsey; Logan; Lotus Academy; McCloskey. Inquire about other schools. Transportation included in fees. September 2003 to June 2004.

TABOR LUTHERAN CHURCH

215-455-1706

Mascher & Roosevelt Blvd., 19120 (Contact: Mr. Cristhian Dantagnan)

Program for children in grades 3-8. Meets on Monday to Thursday from 3:45pm-6:15pm. Homework Assistance. Extra-Curricular Workshops in literacy training, computers, sports, and drama. Fee is \$25.00 a month. September 2003 to end of May 2004.

YOUNG ACHIEVERS LEARNING CENTER, INC.

215-698-2347

P.O. Box 14400, Philadelphia, PA 19115

(Contact: Gloria Navas-Stuhl – Email: YAlearningcenter@aol.com)

Community Based, mentor program, school-based, inclusive bilingual educational childcare and Before and After School Program for newborns to 13 years old. Three schools: Lowell Elementary School, 5th & Nedro, 19120; Finletter, Front & Godfrey, 19120 and Creighton Elementary School, Tabor and Foulkrod, 19120. After School Program runs from 3 – 5:45pm, Monday to Friday, September 2002 to June 2003. Follows the calendar for the Philadelphia Public Schools.. Activities include: Homework help; tutoring; science activities; language arts; math skills; social studies; conflict resolution activities; cooperative learning; self-esteem enhancement.

SALVATION ARMY

215-739-2365

1920 Allegheny Ave., 19134

After School enrichment program includes homework help, snack, crafts, computer labs and other activities, including gym facilities. September 2003 – June 2004.

PAL Centers offer a variety of free after school programs for ages 6-18.**ST. BENEDICT PAL**

215-924-2361

6300 Garnet St., 19126 (2003-2004)

LOGAN PAL (Holy Trinity Presbyterian Church)

215-457-5878

1100 W. Rockland St., 19141 (2003-2004)

OLNEY PAL (Our Lady of Hope RC Church)

215-457-2811

5223 N. Carlisle St., 19141 (2003-2004)

POSITIVE IMAGES 2003 FOR GIRLS – POLICE ATHLETIC LEAGUE (PAL)

Fourteen PAL Centers throughout the city will hold Positive Images workshops for girls ages 11-17 from September 22 to December 15. Hours 5-7pm. Meet once a week. The workshops are designed help girls increase their confidence, self-esteem, and to gain skills needed to achieve success on a personal and career level. **The following PAL centers will have the workshops in the Logan/Olney area; Logan PAL and St. Benedict PAL. See above for addresses and phone numbers. Program is Free.**

DEPARTMENT OF RECREATION - After School Activities for Children ages 6-12 will be held at the following recreation centers and playgrounds from Sept. 2003 to June 2004. Programs and fees vary. Hours are from 3pm – 6pm. Check about teen programs.

Barrett Playground , 8th & Duncannon Sts., 19120	215-685-9146
Cherashore Playground , 10 th & Chew Sts., 19141	215-685-2896
Feltonville Recreation Center , Ella & Wyoming, 19120	215-685-9150
Morris Estate Recreation Center , 16th & Cheltenham, 19126	215-685-2891
Olney Recreation Center , A & Spencer, 19120	215-685-2889

NOTE: Parents looking for before-and after-school care may wish to contact **Child Care Information Services (CCIS)** of Philadelphia County by calling **1-888-461-KIDS**. For more information about CCIS see page 1.

WEST PHILADELPHIA/OVERBROOK/UPPER DARBY

FREE LIBRARY OF PHILADELPHIA - HAVERFORD AVENUE BRANCH 215-685-1964
5543 Haverford Ave. 19131

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILA./OVERBROOK PARK BRANCH 215-685-0182
7422 Haverford Ave., 19151

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILA./WEST PHILA. REGIONAL LIBRARY 215-685-7422

125 S. 52nd St., (52nd & Sansom) 19139

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 – June 2004.

FREE LIBRARY OF PHILA./WYNNEFIELD BRANCH 215-685-0298

5325 Overbrook Ave. (54th St. & Overbrook Ave.) 19131

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILA./DURHAM-MANTUA BRANCH 215-685-7436

3320 Haverford Ave., 19104

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILA./ HADDINGTON BRANCH 215-685-1970446 North 52nd Street, 19139

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

WEST PHILADELPHIA COMMUNITY CENTER/CARING PEOPLE ALLIANCE

3512 Haverford Avenue, 19104 (Contact: Andre Asclon) 215-386-4075

After school programs includes homework tutoring, cultural enrichment activities, arts & crafts, computers, , swimming, basketball, life skills & swimming. Snacks are served. Hours are 3-6pm for children ages 5-13. Holiday & Early Dismissal care available free to children enrolled in the after school program .Children are eligible for subsidized payments if parents are working or in training program.. Otherwise, Fee is \$50.00 a week. There are Pick ups from about 23 schools in the area. Program runs from September 2003-June 2004.

CHURCH OF ST. ANDREW & ST. MONICA

215-222-7157

36th & Baring Streets (Enter on Pearl Street), 19104 (Fatimah Barlow, Program Coordinator)

Sponsored by Episcopal Community Services. Program runs from September 2003 to June 2004. Monday to Friday from 3pm-6pm. Ages 6-12. Fee is \$20/week for first child; \$15/week per additional child. Scholarships available. Activities include homework assistance, arts and crafts, recreation, cooking and other educational and creative activities. Field trips. The staff works with volunteers from Drexel and Temple Universities as well as other cooperating agencies.

HOLY TEMPLE OF THE LORD & SAVIOR JESUS CHRIST, INC 215-474-7656

P.O. Box 9378, 5116 Market Street, 19139 (Contact: Helen Gill, Program Coordinator)

After school program for children in grades 3-5. September 2002 –June 2003. Daily activities include: literacy classes; homework assistance and arts and crafts.

Main Target of After School Program is the YET (Youth Education for Tomorrow) for grades 3-5 which consists of at least 90 minutes of literacy instruction. The YET program meets Monday-Thursday from 4:00 to 5:30 pm. There are snacks, field trips, drama club, computer training, parent/youth workshops. Free to residents of West Philadelphia.

TEENSHOP, INC.

215-851-1843

Adm. Address: 1207 Chestnut Street, Suite 314, Phila. 19107 www.teenshopinc.org

TEENSHOP is a volunteer after-school weekend program for girl students 13-18 who are not parents. The program runs from September 2003 to June 2004, every Saturday from 10am-1pm. The enrollment deadline is October 31, 2003. TEENSHOP helps teens enhance leadership and social skills, and promotes academic excellence and citizenship through an innovative series of workshops, field trips, community service projects and college tours. Chapters are located in Germantown, **West Philadelphia**, North Philadelphia, and South Philadelphia.

THE ENTERPRISE CENTER – YES PROGRAMwww.theenterprisecenter.com

4548 Market Street, 19139 Raegan LaRochelle, 215-895-4017

RaeganL@theenterprisecenter.com)

CEO PROGRAM – The CEO Program is a free after school business and entrepreneurship program for teen entrepreneurs. The Program currently has two tracks: Business Class (Year 1) and Executive Incubator (Year 2). The focus of Business Class is to learn business skills and apply them to the development of a business plan and presentation. All Business Class participants present their plans to a panel of judges at the Angel Network competition. Winning businesses received a \$500 grant towards their business idea and advance to the Executive Incubator. For more information or to receive an application call Raegan LaRochelle at 215-895-4017.

ELITE – an advanced entrepreneurial institute offered by The Enterprise Center’s Youth+Entrepreneurship=Success (YES) program. **ELITE** is a year long program comprised of twice-monthly Saturday morning training sessions and a ‘real-world’ youth run micro enterprise. Students learn the basics of business, finance, and entrepreneurship and write condensed business plans. In the spring, the group runs an actual enterprise, managing all business operations from sales and marketing to budgeting and basic accounting. The year culminates with the **ELITE** scholars making a multimedia annual report presentation showcasing the knowledge and skills they acquired and the results of their foray into entrepreneurship. For more information contact Ajuah Helton at 215-895-4071. Programs run from September 2003 to June 2004.

METHODIST SERVICES FOR CHILDREN

215-877-1925

4300 Monument Road, 19131 (Contact: Ms. Lynise Brown - extension 301)

A licensed and accredited center open during the school year from 2:30-6pm for children ages 6-14. Homework assistance; indoor and outdoor activities on a grassy play area; computers & art projects; organized athletics. Holiday hours are available. Before school services are available. Transportation from area schools and a snack provided. September 2003 – June 2004.

UNIV. OF PENNA./DHS TUTORIAL PROGRAM

Contact: Barbara E. Frank, DHS, 215-683-4077

This is a partnership between Univ. of Penna. and DHS (Division of Community Based Prevention Services/Office of Family Centers) providing a free tutorial/mentoring program for children in grades 1 through 12 who live in University City, Mantua and West Philadelphia. Each child will have his own tutor who is a member of the student body. Program begins on Thursday, September 25, 2003. Meets once a week 4pm-5:30pm on Penn’s Campus. Snacks and tokens provided. Program will end in April 2004. Space is limited. First come first served. Must register.

YMCA - WEST PHILA. BRANCH

215-476-2700

5110-20 Chestnut St., 19139 (Contact: Terry Henry or Steve Flemming)

September 15, 2003 – June 2004. For children in grades K-6. Monday-Friday, from 3pm to 6pm. Homework assistance, daily snacks, transportation from selected schools (extra \$10 fee per week); choice of special programming (karate training or swim lessons); service learning opportunities; lego project. \$35 program membership fee; \$60 per week per child; subsidies accepted for those who qualify.

EXTRACURRICULAR ROBOTICS PROGRAMS/SCHOOL DISTRICT OF PHILA.

Office of Secondary Education, College & Career Awareness

Administration Building, Room 316, 2120 Winter Street, Philadelphia, Pa 19103

Contact: Velda Vanessa Morris, Robotics Education Specialist 215-299-7808 or

vmorris@phila.k12.pa.us www.phila.k12.pa.us/offices/secondaryed/gearup

The Robotics Programs' premise is to increase the engagement, preparation levels, and retention of students who have been underrepresented in education and career paths related to physical and computer science, engineering, and technology. It offers a cultural and academic exchange, in addition to presenting a challenge to all students regardless of socioeconomic backgrounds. The programs invite both girls and boys in grades 6th through 10th grades. Each year students progress to the next level and are involved in soldering circuit boards, constructing higher level robots, connecting a robot to a computer and controlling it by learning how to program. Advanced level students work with university and industry mentors to expand their computers programming, problem solving, troubleshooting, language and technical skills. Robotics program members will gain mechanical, electrical and team building skills while improving their thinking and computer skills helpful for school and beyond. The Program is available at the following

Public Schools and is for students who attend these schools: Austin Meehan, Baldi, Beeber, Carver High School, Clemente, DeBurgos, Drew, Dobbins, Elverson, Greenberg, Gillespie, Grover Washington, H.R. Edmonds, Harding, Hopkinson, Jones, LaBrum, Lambertson, Lea, Lincoln, Martin Luther King, Martha Washington, Masterman, Mifflin, Morrison, MYA, Penn Alexander, Pickett, Rhodes, Roosevelt, Shaw, Shoemaker, Spruance, Stetson, Sulzberger, Tilden, Thurgood Marshall, Turner, Vaux, Wagner, Wanamaker and Wilson. Free Program. All schools have varying days and times. Monday through Friday 3:30 – 5:30pm. October 2003– June 2004. **Contact: Robotics Advisor/Teacher located at each school site or Velda V. Morris, Robotics Education Specialist, at 215-299-7808.**

In addition, **July 1-31, 2004**, Monday –Thursday. Three **Summer Robotics Institute** sites: Lambertson School, Julia DeBurgos, and Austin Meehen Middle. Hours: 9-12. Girls and boys in 6th through 10th grade become young inventors and engineers to put together and illustrate robots using circuit boards, gears, motors, wheels, sensors and Lego programs. Students will also learn how to create career portfolio, I-movies and use hand held technology. Sponsored by College & Career Awareness Office and Urban Systemic

Program.

**ELECT Student Works After School Enrichment Academy
(ESW E-DEP)/COMMUNITIES IN SCHOOLS/SCHOOL DISTRICT OF PHILA.**

John F. Kennedy Center, Room 450, 734 Schuylkill Avenue, Philadelphia 19146
Contact: Linda Mead (Program Director) 215-875-3205 (lmeade@cisphl.org) or
Sandra Foster, (Assistant Program Director) 215-875-1110 (safoster@cisphl.org)

The After School Enrichment Academy operates Monday through Friday during the three hours following dismissal when students are often unsupervised and the potential for engaging in negative behaviors is greatest. Students participate in a wide array of comprehensive and integrated activities, which include instruction in the Voyager Reading and Princeton Math Review Curriculum, refusal and character education development workshops, recreational and cultural enrichment events. A unique feature of the program is the inclusion of a supportive services/case manager to assist each participant in accessing all social services and community resources through coordination with the county assistance office. Program services 1000 under served youth in GRADES 3 THROUGH 8 at eight locations. The 2003-2004 school locations are Dick, **Hamilton Elementary School, 57th & Spruce Sts., 19139; Tel. 215-471-2911**, Hartranft, Lowell, Peirce, Stanton, and Hill Elementary Schools as well as Wilson Middle School.. The program operates from October 20, 2003 through June 17, 2004. **(Hamilton Elementary School is the only site in West Philadelphia).**

PENN STATE COOPERATIVE EXTENSION 4H PROGRAMS 215-471-2228

4601 Market Street, 2nd floor, 19139-4616 (Contact Jackie Simon)

4H Programs continue through the year 2003-2004. Ages 8 to 19. School hours and after school; some projects require a fee, i.e. Embryology is \$35.00 per classroom includes one dozen eggs, project books, delivery of eggs, chick pick-up, training sessions. There are also other projects that may require a minimal fee. Programs include animal science, social/leadership skills, gardening projects & nutrition projects. No transportation .

MT. CARMEL AFTER SCHOOL PROGRAM 215-476—2508

5800 Race Street, 19139 (Contact: Vincent Coles)

Education for Tomorrow (YET) literacy program for grades 2-8. The YET Program meets Monday – Thursday from 3:30 to 5:15pm, beginning on October 7, 2002. The YET Center provides help to children so that they can read at or above grade level. Mt. Carmel operates two YET Literacy Centers: one at Mt. Carmel Church for grades 2-4. The second center for grades 5-8 will be held in a public school. The YET Program will operate from October 7, 2002 through May 2003. The YET Program is Free. Registration is Required. The Instrumental Music After School Program is for ages 8-18. Meets Monday to Friday from 3:30 to 6:30pm, beginning on October 15, 2002. Provides music instruction and instrument lessons to young people with a serious desire to play instruments. The Instrumental Music After School Program will operate from

October 15, 2002 through May 2003. Registration and parent involvement is required.

COMMUNITY EDUCATION CENTER

214-387-1911

3500 Lancaster Avenue, 19104 (Contact: Michelle Simone)

Arts and Enterprise After School Program teaches middle school students dance and theater, and instills an awareness of the business of art and civic responsibility. Classes begins October 6, 2003 and will continue until the end of December. It will also run from January – May, 2004. Program is for students interested in studying the theater arts, i.e. acting, dancing, writing, and related subjects like marketing and fundraising, etc. Cost for the program is on a sliding scale. Scholarships are available. Call for more information.

UNIVERSITY CITY ARTS LEAGUE

215-382-7811

4226 Spruce St., 19104

September to November 2003 After school classes for grades K-12. Ages, days and hours vary for each class. Drawing; Drawing & Painting; Conversational Spanish; Cartooning; Kids Clay Club; ‘Toons for Younger Kids; Comics; Video Production; Animation; Theater for Teens; Short Films; Call for more information. Fees Vary. In addition, there are several one day Saturday workshops for children and youth.

AFTER SCHOOL CENTER AT THE PARENT-INFANT CENTER

215-898-3417

4205 Spruce Street, 19104 (Contact: Sarah Johnson)

Serves children in grades K-8 who attend area public, independent & parochial schools. ASC is open daily until 6pm. Enrichment clubs include: pottery, karate, computers, cooking; drama, magic, music, sports, math, science, etc. Offer care during all school holidays. Holiday care includes trips to nearby points of interest with an educational focus. Transportation is offered from Greenfield, Powel & St. Francis DeSales schools. Program runs from September 2003 – June 2004. There will be a summer camp in 2004.

NEIGHBORHOOD BIKE WORKS

215-386-0316

3916 Locust Walk, 19104-6152 (Call Andrew Dyson)

www.neighborhoodbikeworks.org

Beginner youth (ages 8-17) primarily in West Philadelphia take bike repair and safety classes two days a week after school for 6-7 weeks using old bicycles donated by the community. Classes are ongoing. Once the students have successfully completed the basic course (and earned a bicycle, if they wish), youth take advantage of other opportunities such as Saturday drop-in sessions, supervised rides, advanced course work leading to work as peer instructors or interns in bike shops, leadership and entrepreneurial activities. September 2003- June 2004. NBW operates year-round, with similar activities in the summer.

ANTI-DRUG & ALCOHOL CRUSADERS

215-748-8727

52 N. 52nd Street, 19139 (Hezekiah Sermons)

After School program from September 2003 to June 2004. Ages 5-17. Hours 3-6pm. Activities include tutorial, homework assistance, computer technology & nutritional program. FREE. YET Program for grades 2-4, on Monday, Tuesday, Thursday, & Friday from 4:15-5:45pm.

KIDS COME FIRST

215-476-1150

5430 Haverford Ave., 19139

After School program from September 2003 to June 2004 for ages 6 and up. Monday to Friday from 3-6pm. Homework Assistance; snacks, arts & crafts; computers. There is a Kids Café (nutritional/academic program and dinner). \$65.00 a week.

HOLY TEMPLE (COGIC) CHURCH

215-747-2266

60TH & Callowhill Street, 19139 (Contact: Elaine Lewis)

Program for K-8th graders. Hours are from when children are let out of school to 6pm, including early dismissal days. Monday to Friday. September 2003 to June 2004. Homework assistance with study hour, recreation, snack, music, arts & crafts. \$25.00 a week. Local children are taken home.

TO OUR CHILDREN'S FUTURE WITH HEALTH, INC.

215-879-7740

1914 North 63rd St., 19104 (Contact: Wendy Johnson)

Safe Haven Program for Preteen/Teen (ages 9-13) After School Program from September 2003- June 2004. Monday to Friday from 3:30-6:30pm. Program includes Abstinence Education; General Health Education; Homework/Tutorial Assistance; Arts & Crafts; Cultural Awareness; Book Club; Chess Club. Applicants must have a complete physical examination (within the last 6 months) and current immunization records. \$10.00 fee for entire session. Includes a nutritious dinner. **Alcove Program for Ages 14 to 18.** September to June 2004. Monday to Friday, 3:30 to 6:30pm. Program includes risk reduction, life skills, tutoring, mentoring, homework assistance and college preparation. Nutritious dinner served. There is a \$10.00 yearly fee for this program. **Youth Opportunity Initiative (YOI)** - contact Olivia Probst at 215-879-7740. Provides a network of cultural, educational, and social programs that promote positive development of youth ages 10-14 in the Haddington Area. Free.

THE UPLIFT INSTITUTE TUTORIAL CENTER

215-222-8763

5070 Parkside Ave., 19131 Email: (info@upliftu.org) Website: www.upliftinstitute.org

Uplift's 12 Week College and Career Preparation Program meets every Tuesday from 3:30pm – 5:30pm at Pinn Memorial Baptist Church, 54th & Wynnefield Ave. Open to all high school students, specifically juniors and seniors. \$299.00 membership enrollment fee; limited scholarships available. Contact: Jeff West at 215-222-8763. Sept. 2003 – June 2004.

TEENAGERS IN CHARGE

215-226-5659 or Email

TICJD@aol.com

Sayre Recreation Center, 5835 Spruce Street, 19139. Contact: Judy Dumorney-McDaniel
 Teenagers in Charge, TIC, is a non-profit volunteer mentoring organization structured and designed with an agenda toward enhancing the lives of youth, ages 13-19, who reside in Philadelphia. TIC focuses on a theme each month as it incorporates various workshops & activities. The youth participants and mentors choose topics based on the degree of importance. Helps teens build their self-esteem, heighten their cultural & community awareness and learn how to take charge of their lives by interacting with others, participating in educational lectures and by facilitating discussions during the sessions. Program meets every Saturday morning from 10am-2pm. October 2003 to May 2004, excluding major holidays. From June – August field trips are scheduled at least twice a month. One Time registration fee: \$50.00 per student. Registration will take place on Saturday, Sept. 13 to Saturday Sept. 27 from 10:30am – 1:00pm at Sayre-Morris Recreational Center – Rec. Room. Tokens are provided to those living more than 7 blocks from the center. Lunch provided.

CHRIST LUTHERAN CHURCH, 7240 Walnut Street, Upper Darby, PA 19082 -

Contact: Myra Rouse, Program Director 610-352-7037; Rev. David Shaheen , 610-352-1610

PEERS ENCOURAGING PEERS. September 2002-May 2003. Two semesters: 16 weeks each. Ages 10-14 (youth in grades 5-8). From 3:30 – 5:30pm, Monday to Thursday.

Tutoring & homework assistance supervised by certified teachers. Provides fun learning activities, field activities, daily snacks. No transportation. Registration: \$20.00.

Tutoring is \$100.00 per semester. Boys or Girls Club is \$80.00 per semester.

START ON SUCCESS

215-898-2020

Center on Community Partnerships/University of Penna.

133 S. 36th St., Suite 504, 19104 (Contact: Isabel Mapp E-mail: sammapp@pobox.upenn.edu)

SPECIAL NEEDS STUDENTS from University City High School attend school

part-time on the University of Pennsylvania's campus and work part-time at the

University of Pennsylvania and the Hospital of the University of Pennsylvania.

Students must attend University City High School to be eligible for this program.

YOUNG ENTREPRENEURS PROGRAM AT WHARTON SCHOOL/UNIV. OF PENNA.

The Wharton School of the University of Pennsylvania

216 Vance Hall – 3733 Spruce Street, 19104

215-898-9993

Entrepreneurial program that teaches high school students how to start their own business. Students attend a two-week summer session, and an after school program in the fall and spring. Students are partnered with MBA candidates as mentors Eligibility: High School Students entering 10th, 11th & 12th grade with preference going to students who live or go to a school in West Philadelphia. 2003-2004.

TEACH WEST PHILADELPHIA/Univ. of Pennsylvania 215-898-4831

Civic House – 3914 Locust Walk, 19104

E-Mail: teachwp@dolphin.upenn.edu Website: <http://dolphin.upenn.edu/~teachwp/>

TEACH West Philadelphia is an after-school tutoring program geared primarily towards immigrants and other children. Services children from the Laotian/Cambodian & Ethiopian communities. Program runs Monday through Thursdays from 4pm-6pm during the University of Pennsylvania school year. Tutoring takes place at the Ethiopian Community Association on 4400 Chestnut Street. 2003-2004

WEST PHILADELPHIA TUTORING PROJECT/Univ. of Penna. 215-898-4831

Civic House – 3914 Locust Walk, 19104

Fax: 215-573-3665

E-Mail: wptp@dolphin.upenn.edu Website: <http://dolphin.upenn.edu/~wptp>

The West Philadelphia Tutoring Project (WPTP) offers elementary, middle and high school aged students from West and Southwest Philadelphia the opportunity to be paired with a student from the University of Penna. Students receive at least an hour a week of academic support in various subjects such as reading, writing and math. 2003-2004.

MANTUA FAMILY CENTER (McMichael School) /MURAL ARTS PROGRAM36th & Fairmount, 19104

215-662-9520

MURAL ARTS PROGRAM - Free after school classes for youth 10-14 years.

Drawing, Painting, Color Mixing, Landscape, Abstract Art, Art Vocabulary; Mural History, Mural Technique, Bookmaking, Conflict Resolution; Leadership skills; Field Trips. Hours: 3pm – 6pm. **To register contact Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751.** Program runs from October 7, 2003 – June 2004. Monday, Wednesday and Friday from 3pm – 6pm. (Mural Corps Program for eligible high school students).

WEST CHESTNUT ST. EDUCATIONAL INSTITUTE /MURAL ARTS PROGRAM

6027-29 Chestnut Street, 19139

215-476-7659

MURAL ARTS PROGRAM - Free after school classes for youth 10-14 years.

Drawing, Painting, Color Mixing, Landscape, Abstract Art, Art Vocabulary; Mural History, Mural Technique, Bookmaking, Conflict Resolution; Leadership skills; Field Trips. Hours: 3pm – 6pm. **To register contact Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751.** Program runs October 7, 2003 – June 2004. Tuesday, Wednesday and Thursday from 3pm – 6pm. (Mural Corps Program for eligible high school students).

CATHEDRAL OF PRAISE COMMUNITY CHURCH

215-474-6799

6400 Haverford Avenue, 19151 (Contact: Minister Dean or Pastor Adams)

September to June 2004. After School Program for ages 5-13. Monday to Friday.

Hours are 3 –6pm. (Before Care from 7am-9am). Program provides homework assistance, arts and crafts, reading, computers, indoor and outdoor supervised play, music, dance and theater. Weekly fee \$30.00 per week includes transportation. **YET LITERACY PROGRAM for children in grades 1-9, 3:45-5:15pm, Monday to Thursday.** There is no fee for the YET Program.

CALVIN PRESBYTERIAN CHURCH

215-877-7711

1401 N. 60th Street , 19151 (Contact: Lorri Greenridge)

YET LITERACY PROGRAM for children in grades 1-4th. Monday to Thursday, from 3:45 – 5:15pm. October 2003 to June 2004. See page 7 for a description . Free Program.

MT CARMEL BAPTIST CHURCH

215-476-5320

5732 Race St., 19139 (Ms. Viola Winston)

YET LITERACY PROGRAM for children. See page 7 for a description of this Free program.

ANTI-DRUG & ALCOHOL CRUSADERS

215-748-8727

52 North 52nd Street, 19139 (Ms. Venus Amenra)

YET LITERACY PROGRAM FOR CHILDREN in grades 1-4th. Monday to Thursday from 4-5:30pm. October 2003 to June 2004. This is a Free Program. See Page 7 for more information.

**COLLEGE ACCESS PROGRAM-WEST PHILA.
URBAN EDUCATION FOUNDATION**

215-476-2227

4601 Market St., Suite 3000, 19139

Help make college an achievable goal for public high school students and anyone interested in pursuing higher education offering applications to scholarships; assistance in college selection process; college & career fairs; financial aid assistance; SAT prep.

**YOUTH OPPORTUNITY CENTER AT THE WEST PHILADELPHIA
EMPOWERMENT ZONE**

5070 Parkside Avenue, 19131

215-473-2000

Offers numerous FREE resources and programs for youth ages 14-21 who live in the West Philadelphia Empowerment Zone. In addition to free basic computer training, job placement, GED preparation, and help with college/vocational enrollment, the Center offers dance classes; rap sessions, cultural & educational events. 2003-2004.

TRINITY CHURCH “GOD’S BLESSING” AFTER SCHOOL PROGRAM

323 E. Lincoln Highway, Coatesville, PA 19320 (Contact: Sandra High)

610-380-1642

This is a program of Episcopal Community Services. September 2003 – June 2004.

Ages 6-12. Monday to Friday from 3pm – 6pm. Fees: \$20/week for first child; \$15/week per additional child. Scholarships available. Activities include homework assistance, art, tennis, cooking, swimming, dance, field trips, recreation and varied educational activities. The staff works with volunteers from West Chester University, public and private schools, churches in the surrounding Brandywine Episcopal Deanery and in the immediate community.

SULZBURGER BEACON

215-581-2353

Sulzburger Middle School, 48th & Fairmount, 19139

For K – 12th graders; Monday – Friday; September to June, 2004. Provides after school homework help and tutoring, academic enrichment services: reading and math; creative writing, test taking strategies; character building; arts and crafts. Asthma Awareness Class; Basketball; Teen Pregnancy & Prevention Class; ; Drivers’ Ed.

LAMBERTON BEACON

215-879-4600

Lamberton School, 7501 Woodbine Avenue, 19151

Free after school programs and activities for children and teens. 2003-2004. Call for more information.

SAYRE COMMUNITY SCHOOL BEACON

215-471-5884

5800 Walnut Street, 19139

Free After School programs. 2003-2004. Call for more information.

MANTUA FAMILY CENTER

215-662-9520

Morton McMichael Elementary School, Rm. 109, 36th & Fairmount Ave., 19104

(Contacts: Rashonda Steed or Brian Mincer)

After School Program, Monday, September 22, 2003 to June 11, 2004. Monday to Friday from 3pm – 6pm. For children in grades 1-8. Program is free and limited space available. Provides academic support; arts and crafts; snacks and trips. Mantua Family Center Positive Youth Development Programs : **Rites of Passage** for boys and girls ages 10-14. September 30, 2003 – June 11, 2004. Tuesday and Thursdays from 3:30 – 5:30pm Includes cultural awareness, self awareness, enhancing self esteem; help promote positive social behavior. **Mural Arts Program** for boys and girls ages 10-14. September 29, 2003 to June 11, 2004. This is a citywide public art program. Design and create murals; teaches different art forms and skills. Hours: 3:30-5:30.

Hope Family Center,

215-823-5719 or 251-823-5710

Martha Washington School, 44th & Aspen Sts. 19104 (**Contact: Ka’Li Ra**)

H.O.P.E. (Helping our People toward Empowerment)

After School Program 2003 – 2004. September 29th, 2003 – June 17th, 2004. Hours: Monday to Friday, 3 pm – 6 pm. The After School program is focused on the academic, cultural, recreational, creative and personal development of our students. We offer homework help, healthy snacks, team-building games, dance workshops and performances, field trips, community service, computer enhancement, gardening and horticulture, fun cultural research and a lot of love and discipline. Our program is free and we have 50 openings for children from 1st – 6th grade, 6 – 12 years old. We have a highly trained staff of adults and also teen peer educators/tutors from the Children’s Hospital of Philadelphia. **Girls Rights of Passage Program** 2003 – 2004 Program runs all year round. Hours: Tuesdays and Thursdays, 4:00 – 6:00 p.m. African centered, Rights of Passage training and development is a historically African institution for youth. The ultimate purpose is to empower our young ladies with essential life skills, values, and a sense of self to help them through their journey of Life. Our program is free and we have 15 openings for young ladies from the 5th to 8th grade ages 10 – 14 years old. **Male Mentoring Program** 2003 – 2004 Program runs all year round. Hours: Thursdays, from 1:00 – 2:00 p.m. and the 1st and 3rd Saturday of every month. A program designed to assist male students (lacking paternal involvement) demonstrating problematic behaviors with anger management, positive conflict resolutions and relationship building. We have 35 openings for young men between the ages of 9 and 18 years old. **Grow in Peace** 2003 – 2004 Program runs all year round. Hours: Wednesdays from 3:30 – 5:30 and Saturdays (when in season) from 9:00 am – 12 noon. This is a community service at the Aspen Community Garden on 59th and Brown St. Children are exposed to the importance of agriculture and horticulture through maintaining a community garden plot throughout the school year. We have 15 openings

for children grades 4 – 8 ages 9 – 13.

SOUTHEAST ASIAN MUTUAL ASSISTANCE ASSOCIATIONS COALITION

(SEAMAAC) Family & Youth Department: (2003-2004)

4601 Market St. (2nd floor) 19139 (Contact: Man L. Vung)

215-476-9640

Children's After School Program (Contact: Leah Lim)

Offers Southeast Asian children, ages 5-13, the following: academic tutoring; tobacco, drug and alcohol abuse prevention education; literacy, math & science enrichment; cultural and recreational opportunities. September 2003-June 2004. Monday to Friday, 3pm to 5pm.

Positive Youth Development Program – Contact Man L. Vung

Funded by the City of Philadelphia's, Department of Human Services, SEAMAAC's Positive Youth Development Program operates in Horace Howard Furness and South Philadelphia High Schools. Beneficiaries are 100 high school students and their families including African American, Hispanic, Caucasian, Pacific Islander/Asian communities and multi cultural immigrant student populations from 18 foreign countries who speak 36 various dialects. Program values and responds to the diversity and experiences of youth and their families. Structured to be firm yet flexible, program offers a dynamic array of enrichment activities promoting academic tutoring, higher education and career exploration field trips, peer mentoring, social development, life and leadership skills, sports and athletic activities and family focus group meetings. Program operates 3 to 5 pm on Mondays, Wednesdays and Fridays at South Philadelphia High and Tuesdays, Thursdays and Fridays at Furness High School. Program operates as a summer camp in July and August. Summer program hours are from 10 am to 3 pm.

Delinquency Prevention/Alternative Education Program - Contact Man. L. Vung

SEAMAAC's Delinquency Prevention/Alternative Education Program is funded by the City of Philadelphia's Department of Human Services. Program provides intensive and extensive wrap around services for youth 15 to 21 years of all race and ethnicities residing in South and Southwest Philadelphia. Program will service 100 referrals from 1) the Department of Human Services 2) court-referred, court decreed youth from the Family Court of Philadelphia 3) regional truancy courts 4) Philadelphia Youth Aid Panels 5) the School District of Philadelphia and 6) self referrals and community referrals for out of school youth and teen parents. A comprehensive curriculum is structured to motivate, orient and assist youth with academic, social, life and leadership skills for youth in the school system. For youth who have dropped out of school they have the opportunity to complete and obtain a high school equivalent diploma (GED) as well as vocational skills to prepare them for meaningful job employment. Our activities include landscaping, computer applications (basic and advanced), film making, entrepreneurship classes, bike repair and maintenance sessions as well as individual and group therapeutic counseling sessions. Our service delivery includes case management and home visitations. Program runs year round. Program services are provided from SEAMAAC's main office at 4601 Market Street. During the school year September to June program hours are 1 pm to 6 pm. In July and August we run as a summer camp with program hours from 10 am to 3 pm.

Pre-Adolescent Prevention Program – Contact Man L. Vung

SEAMAAC's Pre-Adolescent Prevention Program provides truancy prevention services to African American, Hispanic, Caucasian, Pacific Islander/Asian students in the 24 elementary and middle schools the School District of Philadelphia's South Academic area. In the Furness, Audenreid and South Philadelphia clusters of South Academic region, we provide community based truancy prevention services to prevent children with unexcused absences between 8 to 24 days before they get into the court system. Our prevention services include case management, home visitation, implementation of family development plan, identification of resources for families and implementation of proper service linkages to families. Annually we provide 360-450 families with support services to each family for a period of 30 to 90 days. Monthly stakeholders meetings are held with residents in the community including parents, caregivers, business men, law enforcement personnel, community based and faith based communities and School District personnel. Program is funded by the Department of Human Services.

PAL Centers offer a variety of free after school programs for ages 6-18.

MILL CREEK PAL (St. Ignatius RC Church) 617 N. 43rd St., 19104 (2002-2003)	215-382-5622
HADDINGTON PAL (Salvation Army - West Phila. Corps) 5501 Market Street, 19139 (2002-2003)	215-474-3635
WYNNEFIELD PAL (Pinn Memorial Church) 2251 N. 54 th St., 19131 (54 th & Wynnfield Ave.) (2002-2003)	215-878-6439

POSITIVE IMAGES 2003 FOR GIRLS – POLICE ATHLETIC LEAGUE (PAL)

Fourteen PAL Centers throughout the city will hold Positive Images workshops for girls ages 11-17 from September 22 to December 15. Hours 5-7pm. Meet once a week. The workshops are designed help girls increase their confidence, self-esteem, and to gain skills needed to achieve success on a personal and career level. The following PAL centers will have the workshops in West Philadelphia and Overbrook; Haddington, Wynnefield PAL and Mill Creek. See above for addresses and phone numbers.

DEPARTMENT OF RECREATION – 215-685-1995

LAURA SIMS SKATE HOUSE IN COBBS CREEK PARK

63rd & Walnut Streets at Cobbs Creek Park, 19139 (LauraSimsSkate@aol.com)

After School Homework Assistance for all grades and ages. Monday to Friday from 3pm to 6pm. Snacks provided. October 2003- June 2004. Ice Hockey Club from November 2003 to the end of February 2004 for ages 5-9 and 10-12. This is a 16 week program of ice clinic with lessons in skating, agility and maneuvering. Also competitive league games and end-of-season awards ceremony. Small registration fee. Hockey equipment and shirts are free to qualified families. Call for registration dates and more information. Offers ice skating from November 2003 until the end of February, 2004.

DEPT. OF RECREATION- After School Activities for Children ages 6-12 will be held at the following recreation centers, playgrounds and churches from Sept. 2003-June 2004. Monday to Friday, 3pm-6pm. Programs and fees vary. Check about teen programs.

Baker Playground, Conestoga & Lansdowne, 19131	215-685-0261
Mantua Recreation Center, 34th & Haverford, 19104	215-685-7686
McAlpin Playground, 36th & Aspen, 19104	215-685-7654
Sayre Morris Recreation Center, 59th & Spruce, 19139	215-685-1993
Shepard Recreation Center, 57th & Haverford, 19131	215-685-1991
Conestoga Community Playground, 1452 N. 53 rd St., 19131	215-685-0146
Carousel House, N. Concourse & Belmont Ave., 19131	215-685-0160
Granahan Playground, 65 th & Callowhill, 19151	215-685-1990

Papa Playground , 75 th & Lansdowne, 19151	215-685-0180
Mill Creek Playground , 47th & Brown, 19104	215-685-0260
Tustin Playground , 5901-29 W. Columbia Ave., 19151	215-685-0258
West Mill Creek , 51st & Reno, 19104	215-685-0186
Rose Playground , 75 th & Lansdowne, 19151	215-685-0180
Lee Cultural Center , 44 th & Haverford, 19104	215-685-7655
Clayborne & Lewis , 38 th & Poplar Sts., 19104	215-685-7657
Calvin Presbyterian , 1401 N. 60 th St., 19151	215-877-7711
Cathedral of Praise , 6400 Haverford Ave., 19151	215-474-2680

NOTE: Parents looking for before-and after-school care may wish to contact **Child Care Information Services (CCIS)** of Philadelphia County by calling **1-888-461-KIDS**. For more information about CCIS see page 1.

SOUTH PHILADELPHIA

FREE LIBRARY OF PHILADELPHIA - WHITMAN BRANCH 215-685-1754
200 Snyder Ave. (2nd St. & Snyder Ave.), 19148

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - SOUTHWARK BRANCH 215-686-1766
932 S. 7th Street, 19147

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - QUEEN MEMORIAL 215-685-1899
1201 S. 23rd Street, 19146

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - FUMO FAMILY 215-685-1758
2437 S. Broad Street, 19148

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADLEPHIA – PASSYUNK BRANCH 215-685-1755
1935 Shunk Street, 19145

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

CARING PEOPLE ALLIANCE/SAMUEL FELS FAMILY CENTER 215-218-0800
2407 Broad St, 19145

Provides a comprehensive educational and recreational After School Program for children ages 6-12, Monday – Friday, 3-6pm. September 2003-June 2004. Trained counselors and subject specialists conduct both structured and open time activities in state-of-the-art facilities that include a full size gymnasium, competitive-size swimming pool, computer lab, classrooms, meeting rooms, a game room and a cafeteria/auditorium. Children have access to homework help, computer classes, classes in the arts, Boys and Girls Club curricula, organized sports, swimming, other physical recreation, board games, Internet Research, community service projects and nutritional snacks. Counselors provide small group tutoring two hours a day, four days a week, as well as one-on-one counseling and tutoring as needed. The program meets or exceeds Core Standards and complements academic standards prescribed by City agencies and the School District of Philadelphia. Fees are based on a sliding scale and scholarships are available.

TEENSHOP, INC.

Adm. Address: 1207 Chestnut Street, Suite 314, Phila. 19107 www.teenshopinc.org

TEENSHOP is a volunteer after-school weekend program for girl students 13-18 who are not parents. The program runs from September 2003 to June 2004, every Saturday from 10am-1pm. The enrollment deadline is October 31, 2003. TEENSHOP helps teens enhance leadership and social skills, and promotes academic excellence and citizenship through an innovative series of workshops, field trips, community service projects and college tours. Chapters are located in Germantown, West Philadelphia, North

Philadelphia, and **South Philadelphia.****OUR LADY OF ANGELS** 215-468-7230

2916 Dickinson Street, 19146 (Contact: Ms. Michelle M. Sumner)

YET LITERACY PROGRAM for children in grades 2-4. Monday through Thursday, from 3:30 – 5pm. From October 2003 to June 2004. This is a free program. For more information on YET see page 7.

ST. THOMAS AQUINAS 215-551-057018th & Morris Sts., 19145 (Contact: Sister Marilynne Chapleskie)

YET LITERACY PROGRAM for children in the 3rd grade. Monday through Thursday from 3 – 4pm. October 2003 to June 2004. This is a free program. For more information on YET see page 7.

UNIVERSAL INSTITUTE CHARTER SCHOOL 215-732-7988 (ext 159)15TH & Catherine St., 19146 (Contact: Ms. Kathleen Wainwright)

YET LITERACY PROGRAM for children in grades 2-4th. Monday to Thursday from 3:30 – 5pm. October 2003 to June 2004. This is a free program. For more information on YET see page 7.

POINT BREEZE CIVIC ASSOCIATION 215-755-66281518 S. 22nd St., 19146 Contact: Sylvia Green

Cultural program plus after school skills/tutoring program: basic reading, English & math enrichment program on Tues. & Thurs. afternoons for children & youth from 1st grade to 12th grade; seasonal sports program held at Vare Middle School. Program runs from October 2002 to June 2003. Personal Development and Prevention Program for Teen Girls on Friday, November 2002 to May 2003. Small fee for programs.

POINT BREEZE PERFORMING ARTS CENTER 215-755-10141717-21 Point Breeze Ave., 19145 Contact: Program Coordinator. www.pbpac.org

In partnership with the City of Philadelphia, Philadelphia Housing Authority, Tenant Support Services and the Resident Tenant Councils, PBPAC has after school programs at three Philadelphia Housing Authority sites: (North Philadelphia) Johnson Homes at 25th and Norris; (West Philadelphia) Mantua Hall at 35th and Fairmount, and (South Philadelphia) Tasker Homes at 31st and Mountain Drive. The programs are performing arts-based and provide homework assistance and other academic guidance. Students learn various forms of dance such as tap, ballet, African, modern, and jazz. Some programs offer drama, creative writing, music, pottery/clay and mural arts. In addition, students participate in Community Service projects, Service Learning Projects, get to go on field trips and are educated on Life Skills. Limited Slots are available. Students may be placed on a waiting list until space opens. Interested parents are encouraged to contact Point Breeze Performing Arts Center at 215-755-1014 and request to speak with

the Program Coordinator. Programs – September 2003 – June 2004.

YMCA CHRISTIAN STREET BRANCH

215-735-5887

1724 Christian St. 19146 Contact: Joetta Dweh

or 215-462-7556

Before and After School Program . For Ages 5-12. Reading & Homework assistance, swimming, sports activities. Membership fee is \$32.00. Snacks are served.

Transportation is available for pick ups from schools in the area. Extra fee for the transportation. The YMCA is open on school holidays and early dismissals. Programs run from Sept. 2003 – June 2004. Y Achievers Program - Students ages 13-17. Esteem-building, career orientation, and cultural enrichment activities. Program meets twice a month at Drexel University and the on alternate weeks at the Y. There are two new programs for 2003-04: Saturday Fun for ages 5-12. Meets on Saturdays from 9am – 1pm. There will be basketball, arts and crafts, computers, etc.. Teen Club will also meet on Saturdays from 12 –3pm.

JOHN GLOUCESTER HOUSE

215-389-5504

2147 Manton Street, 19146 Contact: Cheryl Edwards or Rev. Frank Stephens

Grades K–12^h. Monday – Friday, 3-6pm. Tutoring, Mentoring & Computer Club.

Snacks included. Program is Free. September 2003 – June 2004. Summer Camp.

(SEAMAAC) Family & Youth Department: (2003-2004)

4601 Market St. (2nd floor) 19139 (Contact: Man L. Vung)

215-476-9640

Funded by the City of Philadelphia's, Department of Human Services, SEAMAAC's Positive Youth Development Program operates in Horace Howard Furness and South Philadelphia High Schools. Beneficiaries are 100 high school students and their families including African American, Hispanic, Caucasian, Pacific Islander/Asian communities and multi cultural immigrant student populations from 18 foreign countries who speak 36 various dialects. Program values and responds to the diversity and experiences of youth and their families. Structured to be firm yet flexible, program offers a dynamic array of enrichment activities promoting academic tutoring, higher education and career exploration field trips, peer mentoring, social development, life and leadership skills, sports and athletic activities and family focus group meetings. Program operates 3 to 5 pm on Mondays, Wednesdays and Fridays at South Philadelphia High and Tuesdays, Thursdays and Fridays at Furness High School. Program operates as a summer camp in July and August. Summer program hours are from 10 am to 3 pm.

CAMBODIAN ASSOCIATION OF PHILADELPHIA

215-324-4070

2416 South 7th Street, 19148 (Contact: Chamroeun Nhay or Cindy Suy)

After School Program for grades 1-5, Monday to Friday from 3-6pm. September 2003 until June 2004. Provides academic, cultural & social activities.

ROC (RAISING OTHERS CHILDREN)

215-271-0052

1815 S. 18th Street, 19146

After School Program from September 2003 to June 2004. Ages 9-15. Monday to Friday from 3pm – 6pm. Homework help, computers and life skills. Program is free and open to youth in the community.

TOLENTINE COMMUNITY CENTER

215-389-0717

1025-33 Mifflin Street, 19148 (Contact: Christine Boyle)

After School Program from September 2003 to June 2004. Monday to Friday from 2:30pm-6pm. For boys and girls ages 6-12. Arts and crafts, homework assistance, computer fun, playtime in gym. \$55.00 per week. Pickup from the following schools: St. Richards, Key, Performing Arts Charter School, St. Casimir, Jenks, Fel, and Christopher Columbus as well as St. Nicholas in Southwark.

UNITED COMMUNITIES OF SOUTHEAST PHILA.

215-468-6111

Administrative office, 2029 S. 8th St., 19148

Hawthorne Program

215-925-8617

Barratt Middle School Annex, 11th & Catherine St., 19147 (Contact: Sabrina Rudd)

Program provides after school care for children in grades K-8, Monday – Friday, 3pm to 5:30pm. Tutoring classes for students in grades K-8 are held from 3pm-4pm, followed by an activities period from 4-5:30pm that includes girls mentoring for ages 8-12; art; instructional gym; jewelry/wearable art; Healthy Rangers; boy scouts/cub scouts; multi-cultural program; modern dance; karate; drama and drug, alcohol and violence prevention. Also Culture Builds Community Arts Program for students ages 10-15 that includes classes in visual arts, African dance, modern dance, drumming, art and music. The program is in partnership with the Fleisher Art Memorial, Sabree Youth Corps and Tracey Hall Dance company. There is also a Teen Council for youth ages 13-17 where teens come together to express their views, learn leadership skills and plan trips, activities and community service projects in their community. The Teen group meets on Thursday from 4-6pm. September 2002-June 2003. Center also runs a full –day summer camp during July & August.

Houston Community Center - Kids Place 215-952-6517 Fax: 215-952-6517Bok High School, 1901 S. 8th Street, Rm 216, 19148 (Contact: Karla Howard)

Program provides after school care for children ages 5-12. Hours are Monday-Friday, 3-6pm. Program is licensed by DPW. Children receive snacks, homework assistance, arts and crafts, sports activities, conflict resolution classes, and field trips. Children are escorted from Key and Southwark Elementary Schools to Bok. State subsidies are available for eligible families. Program runs from September 2002 to June 2003.

Southwark House Tel. 215-468-1645 Fax: 215-468-8078
101 Ellsworth Sts., 19147 (Contact: Carolyn Stewart)

After school program for ages 5-12. Hours are Monday to Friday, from 3-6pm. Program is licensed by DPW. Activities include help with homework; snacks computers; arts collaborative activities that enhance life skills, including drama, arts & crafts and dance. Reading is encouraged by use of an in-house library. Escorts provided for children at Meredith, Nebinger, Sharswood, St. Casimir, Vare, Sacred Heart, Geo. Washington, & Settlement Schools. State subsidies and scholarships are available for eligible families. Contact the Center for additional information regarding the fees. Program runs from Sept 2002-June 2003. Center also runs full-day summer camp during July –August.

UNITED COMMUNITIES HOUSTON CENTER

215-467-5136

2029 S. 8th Street, 19148

SKILLS FOR LIFE PROGRAM - A year round program for youth ages 14 and 15 residing in Public Housing. Program focuses on academics, life skills, service learning, computer technology and job readiness and career exploration. This program is free.
TEEN EDUCATIONAL DEVELOPMENT (TED) – Your-round program for youth 14-17, focuses on academics, life skills, service earning, computer technology and job readiness. Participants must live in the 19145, 46, 47, or 48 zip codes. Program runs from 2003 to 2004.

E.O.M AFTER SCHOOL PROGRAM

215-271-1994

138 Moore Street, 19148 (Contact: John Murawski, Jr. 215-266-4195)

September 2003 – June 2004. Before and After School Care. (Before Care is available at 7am until school starts). After School program begins when school day is complete. Children will be picked up and taken to the E.O.M. facility at Front & Moore. Program ends at 6pm. Also open for half days and some full days on school holidays. The program includes: tutoring; sports; coaching & games. Fee is \$80.00 per month or \$20.00 per week. Summer Camp programs.

E.O.M/MURAL ARTS PROGRAM

215-271-1994

138 Moore Street, 19148

Free after school classes for youth 10-14 years. Drawing, Painting, Color Mixing, Landscape, Abstract Art, Art Vocabulary; Mural History, Mural Technique, Bookmaking, Conflict Resolution; Leadership skills; Field Trips. Hours: 3pm – 6pm. **To register contact Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751.** Program runs from October 7, 2003 – June 2004. Monday, Wednesday and Friday from 3pm – 6pm. (Mural Corps Program for eligible high school students).

VARE RECREATION CENTER/MURAL ARTS PROGRAM

215-685-1876

26th & Morris Street, 19145

Free after school classes for youth 10-14 years. Drawing, Painting, Color Mixing, Landscape, Abstract Art, Art Vocabulary; Mural History, Mural Technique, Bookmaking, Conflict Resolution; Leadership skills; Field Trips. Hours: 3pm – 6pm. **To register contact Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751.** Program runs from October 7, 2003 – June 2004. Hours from 3pm – 6pm. (Mural Corps Program for eligible high school students).

HOUSTON COMMUNITY CENTER/MURAL ARTS PROGRAM 215-468-6111 ext. 302029 S, 8th Street, 19148

Free after school classes for youth 10-14 years. Drawing, Painting, Color Mixing, Landscape, Abstract Art, Art Vocabulary; Mural History, Mural Technique, Bookmaking, Conflict Resolution; Leadership skills; Field Trips. Hours: 3pm – 6pm. **To register contact Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751.** Program runs from October 7, 2003 – June 2004. Monday, Tuesday and Wednesday from 3pm – 6pm. (Mural Corps Program for eligible high school students).

POINT BREEZE PERFORMING ARTS CENTER /MURAL ARTS PROGRAM

1717-21 Point Breeze Ave., 19145

215-755-1014 ext. 212

Free after school classes for youth 10-14 years. Drawing, Painting, Color Mixing, Landscape, Abstract Art, Art Vocabulary; Mural History, Mural Technique, Bookmaking, Conflict Resolution; Leadership skills; Field Trips. Hours: 3pm – 6pm. **To register contact Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751.** Program runs from October 7, 2003 – June 2004. Monday, Tuesday and Wednesday from 3pm – 6pm. (Mural Corps Program for eligible high school students).

SALVATION ARMY/GRAYS FERRY SERVICE CENTER

215-465-0300

3225 Reed Street, 19146 (Contact: Christine DeJesus or Capt. Jackie Rivers)

After School Program for ages 5-12. Monday to Friday from 3-6pm. Recreation, sports, tutoring/homework assistance. Provide full day care on many school holidays and school breaks. \$2.00 a day. \$10.00 a week – Payment due on Mondays. 2003-2004.

ST. JOHN'S EPISCOPAL CHURCH

215-468-4020 or 922-1695 ext. 23

3RD & Reed Sts., 19147

After School program for 2nd & 3rd graders of low income children from Abigail Vare Elementary School. October 2003 – May 2004, Monday – Thursday, 3:15 – 5:15pm. Help with reading and math skills, group art projects, hot meal.

DEPARTMENT OF RECREATION - RIZZO ICE RINK

215-685-1593

Washington Ave. & Front St., 19147

Offers ice skating from Nov 2003 – March 2004.

VARE BEACON PROGRAM

215-952-0806

Vare Middle School, 24th & Snyder Sts., 19145

Free After School Activities and Programs for children and teens. 2003-2004. Call for more information.

UCSP BEACON AT BOK

215-952-8549

Bok High School, 8th & Mifflin Sts., 19148

Free After School Activities and Programs. September 2003-June 2004. Monday to Friday, from 3pm – 6:30pm there is Cosmetology for ages 16 and older; Construction for 13 and older and Robotics for 13 and older. Monday and Wednesday from 6-7pm there is soccer for ages 6-13; Tuesday and Thursday from 5:30-6:30pm there is karate for ages 8-13; Saturday from 2-5pm there is basketball for ages 8-10. Also on Saturday there is basketball from 9am – 2pm for ages 11-19; Tutoring on Saturdays for High School Students from 9am – 12 noon. SAT Prep for grades 11th & 12 on Saturdays from 9am – 12 noon. Youth Leadership Council on Tuesday and Thursday from 6-7:30pm for ages 13-18.

AUDENREID BEACON

215-952-6466

Audenreid High School, 33rd & Tasker Sts., 19145

After School Program for grades K-7. Monday – Friday from 3pm-5:30pm. September to June 2004. Homework Help; 100 Book Challenge; arts and crafts, African Dance; Basketball; Cheerleading; Drivers Ed, Community Service Projects; Game Room for children and youth; Music Lab for youth; SAT & College Prep for high schoolers; Career Development for youth; Fitness Center for youth in high school and adults. Drivers Education. All programs free.

HAWTHORNE COMMUNITY FAMILY CENTER

215-925-8617

1100 Catherine St., Room 104, 19147 (Contacts: Sabrina Rudd, Verdia Mobley-Provette or Aaron Love)

The After School Academy is a free program offered to youth in Kindergarten to 8th grades. Program days are Monday to Friday, 3pm-6pm. September 2003 – June 2004. Students are offered a daily snack, homework assistance and engage in the following extra-curricular activities: computers, arts and crafts, athletics, as well as alcohol and drug prevention. During professional development days with the school district of Philadelphia services will be provided all day for the families who have need for the services. There is a parental involvement component that is tied into the program. Parents are required to volunteer a minimum of four hours during the academic school year; parents may chaperone on trip or assist in the class with the group leaders. Parents must also complete a six-week series of parent workshops. Parents must complete the series in order to obtain credit for the workshops.

POINT BREEZE FAMILY CENTER

215- 925-0625

McDaniel Elementary School, 22nd & Moore St., 19148 (Contact: Jewel Madison)

Peacemakers After School Program at the Point Breeze Family Center (McDaniel Elementary School) for children in grades K-4. September 2003-June 2004. Monday – Friday from 3pm –6pm. Lots of activities including homework help, tutorial reading and math, computers, cultural arts, conflict resolution drama. Program is Free. **DCS/PBFC Life Explorers Positive Youth Development Program** is located at the Dixon House, 1920 South 20th Street, starting September 8, 2003. Monday to Friday from 3pm –6pm for ages 10-14. This Free program provides academic enrichment, recreation, trips and snacks. There are monthly themes such as Who am I? My Home My Community....There will be Family Nights as well as special events, guest speakers, designing and developing a web page; newsletter.

PAL Centers offer a variety of free after school programs for ages 6-18.

POINT BREEZE PAL (St. Thomas Aquinas RC Church)
1719 Morris St., 19145 (2003-2004)

215-334-2410

FORD PAL

631 Snyder Ave., 19148 (2003-2004)

215-336-8750

DEPARTMENT OF RECREATION - After School Activities for Children ages 6-12 will be held at the following recreation centers and playgrounds from Sept. 2003-June 2004. Hours from 3pm-6pm, Monday – Friday. Programs and fees vary. Check about teen programs.

Anderson Recreation Center , 17th & Fitzwater, 19146	215-685-6594
Capitolo Playground , 9th & Federal Sts., 19147	215-685-1883
Chew Playground , 19th & Washington, 19146	215-685-6596
Lanier Playground , 29 th & Tasker St., 19146	215-685-1597
Shot Tower Playground , 101-31 Carpenter St., 19147	215-685-1592
Palumbo Recreation Center , 10th & Fitzwater, 19147	215-686-1783
Ford Playground , 7th & Snyder, 19148	215-685-1897
Murphy Recreation Center , 4th & Shunk, 19148	215-685-1874
Vare Recreation Center , 26 th & Morris St., 19145	215-685-1876
Guerin Recreation Center , 16th & Jackson, 19145	215-685-1894
Columbus/DiProspero Playground , 12th & Wharton Sts., 19147	215-685-1890
Barry Playground , 18 th & Bigler Sts., 19145	215-685-1886
Starr Garden , 600 Lombard St., 19147	215-686-1782
Hawthorne Cultural Center , 12 th & Carpenter Sts., 19147	215-685-1848
DiSilvestro Playground , 15 th & Morris	215-685-1598
Wharton Square Playground , 23 rd & Wharton, 19146	215-685-1888
D. Finnegan Playground , 30 th & Oakford Sts., 19146	215-685-1896
Smith Playground , 24 th & Jackson Sts., 19145	215-685-1896

NOTE: Parents looking for before-and after-school care may wish to contact **Child Care Information Services (CCIS)** of Philadelphia County by calling **1-888-461-KIDS**. For more information about CCIS see page 1.

SOUTHWEST PHILADELPHIA**FREE LIBRARY OF PHILADELPHIA - BLANCHE A. NIXON/COBBS CREEK BRANCH** 215-685-1973

5800 Cobbs Creek Parkway, 19143

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - PASCHALVILLE 215-685-2662

6942 Woodland Ave., 19142

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - KINGSESSING BRANCH 215-685-2690

1201 S. 51st Street, 19143

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA – EASTWICK BRANCH 215-685-4170

2851 Island Ave., 19142

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

SOUTHWEST COMMUNITY ENRICHMENT CENTER 215-386-8250

1341 S. 46th St. 19143 Contact: Sister Ann

Homework Club, grades 1-5 W & Th. 3pm - 4:30 p.m. Art Program on Monday and Tuesday for 1-5th graders, from 3-4:30pm. Program runs Sept. 2003- June 2004. A Teen Enrichment Program will begin in October, 2003 for youth in grades 6 through high school. The teens will meet Tuesday, Wednesday, and Thursday from 5pm – 6:30pm There will be homework assistance, career enrichment, trips and other activities. All programs are Free.

SOUTHWEST PHILADELPHIA PREVENTION PROGRAM (SWPP)/IDAAY

Francis J. Myers Youth Access Center, 5800 Kingsessing Avenue, 2nd Floor, 19143
(Contact: Lisa Sharpe, Program Coordinator, 215-727-7060/Fax: 215-727-7904

This is a program of IDAAY, Inc. SWPP provides youth- at-risk residents of Southwest Philadelphia a four-day comprehensive, community-based prevention program. Youth are referred to SWPP once they have committed a first-time and/or minor offense, are in need of academic assistance, and/or are functioning inappropriately at home. Activities include: Homework assistance, computer instruction, arts, crafts, conflict resolution training & cultural/educational field trips. Free. Monday-Thursday. 2003-2004.

48th & WOODLAND PLAYGROUND/MURAL ARTS PROGRAM 215-685-2692
48th & Woodland Ave., 19143

MURAL ARTS PROGRAM - Free after school classes for youth 10-14 years.

Drawing, Painting, Color Mixing, Landscape, Abstract Art, Art Vocabulary; Mural History, Mural Technique, Bookmaking, Conflict Resolution; Leadership skills; Field Trips. Hours: 3pm – 6pm. **To register contact Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751.** Program runs October 7, 2003 – June 2004. Hours: 3pm – 6pm. (Mural Corps Program for eligible high school students).

SOUTHWEST COMMUNITY SERVICES 215-729-8911

6424 Woodland Ave., 19142 Contact: Monica Exum, Ed. Coordinator or Danielle Martin, Dir. After school program for children in 1st grade to age 12.(homework assistance). Monday –Friday, 3-6pm. . \$10.00 Registration Fee. Youth Risk Reduction Program (peer education) for ages 12-18 and AIDs prevention education; both programs are free. September 2003- June 2004. SKILLS FOR LIFE Program for youth, primarily 14-15, who are residents of public and assisted housing. This is a year round program providing academic enrichment, life skills, service learning projects, work experience, career exploration, & counseling. GED program for ages 15-21, Mon to Thurs 12 noon to 3pm.

SOUTHWEST COMMUNITY DEVELOPMENT CENTER/NEW START FAMILY RESOURCE CENTER Contact: Nancy Nolan, 215-730-0450 /Peggy Roarty: 215-730-0450
6154 Elmwood Avenue, 19142

New Start Family Resource Center provides after-school services to students of Patterson Elementary School. The after school program is located at 70th & Buist Sts. Services provided Monday to Friday, 3:15pm –6:15pm. September 2003 to June 2004. For children in 1st to 4th grades, low income latch key and extended children. Each class day children are assisted with completing homework and then have a recreation period of games, leadership skills, girls and boys clubs, anger management groups, etc. Guest speakers will visit the after school program to make educational presentations, particularly those focused on health and safety, to the students.

CRUSADERS FOR CHRIST CHRISTIAN ACEADEMY 215-387-3014
1201 S. 47th Street, 19143 (Ms. Fuller)

Wednesday from 5-7:30pm. Community Outreach for all school children: tutoring; homework assistance; GED practice. Free. September 2003 – June 2004.

SKILLS FOR LIFE PROGRAM targets teens who are residents of public & assisted housing. – year round program provides academic enrichment, life skills, service learning projects; work experience, career exploration, social support services & computer access.

SELF-ESTEEM ENHANCEMENT CORE, INC. 215-370-2555
2542 South Robinson Street, 19142 (Contact: Veronica Manley or Joanne Jones)

Self-Esteem After School Program available Monday, Thursday & Friday from 3:30 to 6:00pm and Saturday self-esteem workshops from 1pm – 3pm. For ages 8-21.

Call for More Information. 2002-2003.

ABIDING TRUTH MINISTRIES, INC. 215-638-1205
57th Street & Washington Ave., 19143 (Contact: Deacon Marsha Manns)

YET LITERACY PROGRAM for children in grades 1 – 3rd. Monday to Thursday from 4-5:30pm. October 2003 to May 2004. Free program. For more information on YET see age 7 of this directory.

BEAULAH TABERNACLE PENTECOSTAL CHURCH 215-724-0890
4824-26 Baltimore Avenue, 19143 (Contact: Ms. Stephanie Webb-Roberson)

YET LITERACY PROGRAM for children in grades 3-5th. Monday, Tuesday, Wednesday and Friday from 3:30 to 5pm. October 2003 to May 2004. Free program. For more information on YET see page 7 of this directory.

SOUTHWEST FAMILY CENTER

215-727-4333

Mitchell Elementary School, 56th & Kingsessing Ave., 19143 (Schoolyard Entrance)

Contact: Cydney Irving, 215-730-2294

21st Century After School Program at **Harrity Elementary School, 56th & Christian Sts., 19143 & Mitchell Elementary School -Grades 1 through 5; Monday through Friday from 3:00 until 5:45pm from September 2003 to June 2004 while school is in session..**

THERE IS NO COST FOR THE 21ST CENTURY PROGRAMS; Children's

Investment Strategy After School Program held at Morton Elementary School and Island Road Recreation Center. Target population is students in 1st – 5th grades with deficiencies in reading and/or math. Program is designed to provide remediation as well as homework help. After School Program corresponds with the school calendar, September to June 2004. When school is in session the program has the following hours, Monday – Friday, 3pm – 5:45pm.

HUEY FAMILY CENTER

215-471-6257

Huey Elementary School, 52nd & Pine Street, 19143

After School program services families from zip codes 19143, 19139 and parts of 19104. It is free and available to children in grades 2-6. September 2003 – June 2004. Monday to Friday from 3pm – 6pm. Provides academic assistance through homework help, standardized test drills, and educational projects. There will also be field trips to museums, theatrical presentations, and cultural exhibits. Board games, physical activity in gym, basic computer literacy. On Fridays the class will engage in the civic and environmentally conscious “Park Patrol” sponsored by Philadelphia Green via the Horticultural Society of Pennsylvania. Activities will be based on environmental science, graphic arts, and park maintenance. Program seeks to impart knowledge, ownership and a sense of pride to the children in regards to their neighborhood. **“Future Seekers” : The Girls’ Rites of Passage Program** – Monday and Wednesday from 4pm – 6pm for ages 10-14. Features the “Let the Circle Be Unbroken” curriculum which emphasizes knowledge of African inspired culture and personal growth. In addition, Huey’s program will delve deeply into the Nguzo Saba (Seven Principals), the tenets meant to govern one’s life. Program stresses team building, self esteem and cultural contest. Participants will be exposed to female athletes, entrepreneurs, and educators. They will partake in college tours, learn life skills and explore possible life paths. This will be accomplished through workshops and field trips. **“Soul Controllers”** –Tuesday and Thursday from 4pm –6pm designed to give young men ages 12-18 an opportunity to learn about the world in which they live and discover what they have to contribute to it. Participants will examine themes as varied as the history and purpose of music to the booming prison economy. Participants will read periodicals and books, view pertinent films and be guided through thought provoking discussions.

EASTWICK FAMILY CENTER 215-492-6607
 G.W. Pepper Middle School, 2901 S. 84th Street, 19153 (Contact: Keisha Hartzog-Guinn)
 After School Program for ages K-8th graders. Monday – Friday from 3pm – 6pm.
 Provides homework assistance, tutorial, cultural enrichment and life skills. Rites of
 Passage is for boys and girls ages 10-14. Hours are 3pm – 5pm, Monday, Wednesday
 and Friday. All programs are Free. September 2003 to June 2004.

BARTRAM BEACON 215-492-5681/6366
 John Bartram High School (Contact: Anthony Singleton or Monica Ellis)
 67th & Elmwood Ave., 19142
 After School and evening program for children, youth and families. September 2003 to
 June 2004. Monday to Friday. Hours vary. All programs are free. After School Program
 for grades 5-8.(Academic Component providing basic homework help and a reading &
 math curriculum, followed by a Recreation & Growth component with activities such as
 arts/crafts, computer, games/sports, special guests and field trips. Athlete’s Study Hall
 (Bartram High and Beacon Athletes): academic enrichment and remediation to help
 students develop good study habits and meet the requirements set by PIAA. Basketball
 for all ages. Beacon Buddies for K-4th (fun and creative activities such as games,
 arts/crafts, computer, cooking, etc.); Building Technology for grades 9-12 (hands on
 experience and training in building and construction, yielding impressive and practical
 end-products such as sheds, and possibly a house); Cheerleading for grades 4-8; Choir
 for grades 9-12; Community Service Corps for grades 9-12th; Cooking Club grades K-5;
 Cosmetology grades 9-12; Dance grades K-12; Double Dutch Club grades 4-8; Drama
 Club grades 9-12; Fashion Design for grades 9-12; Girls Club for grades 5-9;
 Gymnastics for K-4; Karate for grades K-12; Music; Self Defense for grades 9-12 and
 adults; Web Engineers for grades 9-12; Youth Council for grades 9-12.

TURNER BEACON 215-471-8349
 Turner Middle School, 59th & Baltimore Ave., 19143
 Programs for ages 6-18. Monday to Friday from 3-6pm. Sept. 2003 –June 2004;
 Homework Assistance with math and reading; tutoring; drama; arts and crafts; music
 appreciation; cooking; aerobics (together with adults); youth swimming. All programs
 are free.

ASIAN AMERICAN YOUTH ASSOCIATION 215-729-3350
 2131 S. 63th St., 19142
 After school program includes homework club for Asian youth. Program runs from
 September 2002 to June 2003. All ages are welcome. No Fee. There is a summer camp
 (July 2002) and volunteer opportunities. Call for more information.

COBBS CREEK COMMUNITY ENVIRONMENTAL EDUCATION CENTER

700 Cobbs Creek Parkway, 19143

215-685-1900

They plan to have an after school program. May start at the end of October 2003.
No definite information at this time. Call for more information.

PAL Centers offer a variety of free after school programs for ages 6-18.**TUCKER (UNIV. OF PA) PAL** (Wilson School)

215- 382-6341

46th & Woodland Ave., 19143 (2002-2003)

SOUTHWEST PAL (St. Mary's RC Church)

215-727-8181

5900 Elmwood Ave, 19142 (2002-2003)

POSITIVE IMAGES 2003 FOR GIRLS – POLICE ATHLETIC LEAGUE (PAL)

Fourteen PAL Centers throughout the city will hold Positive Images workshops for girls ages 11-17 from September 22 to December 15. Hours 5-7pm. Meet once a week. The workshops are designed help girls increase their confidence, self-esteem, and to gain skills needed to achieve success on a personal and career level. The following PAL center in Southwest Philadelphia will have the workshop: Southwest PAL.
Call 215-727-8181 for information.

DEPARTMENT OF RECREATION - After School Activities for Children ages 6-12 will be held at the following recreation centers and playgrounds from Sept. 2003-June 2004. Monday-Friday, 3pm-6pm. Programs and fees vary. Check about teen programs.

Christy Recreation Center, 56th & Christian Sts., 19143

215-685-1997

Kingsessing Recreation Center, 50th & Chester Sts., 19143

215-685-2695

F. J. Myers Recreation Center, 58th & Kingsessing, 19143

215-685-2698

48th & Woodland Playground, 48th & Woodland, 19143

215-685-2692

J. Finnegan Playground, 69th & Grovers, 19142

215-685-4191

McCreesh Playground, 66th & Regent, 19142

215-685-2696

Eastwick Playground, 80th & Mars Place, 19153

215-685-4193

Island Road, Island Road & Saybrook, 19142

215-685-4196

NOTE: Parents looking for before-and after-school care may wish to contact **Child Care Information Services (CCIS)** of Philadelphia County by calling **1-888-461-KIDS**. For more information about CCIS see page 1.

KENSINGTON/FRANKFORD/LOWER NORTHEAST

FREE LIBRARY OF PHILADELPHIA - FRANKFORD BRANCH 215-685-1473

4634 Frankford Ave., 19124

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - RICHMOND BRANCH 215-685-9992

2987 Almond Street, 19134

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - FISHTOWN BRANCH 215-685-9990

1217 E. Montgomery Ave., 19125

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - McPHERSON SQUARE BRANCH 685-9995

601 E. Indiana Ave., 19134

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

NE FRANKFORD BOYS AND GIRLS CLUB

215-743-7515

1709 Kinsey St. 19124 (Contact Person: Renu Bernard or Clarence Miller)

They are a licensed day care provider open from 7am to 6pm for 3-12 year olds. Must make an appointment to enroll. After school activities are available for members ages 6-18 year olds. Monday through Friday, 3:30pm-8pm.. Program has homework help, sports, computer and educational activities. September 2003-June 2004. Weekly fees are \$70.00 per week including transportation for qualified families.

BRIDESBURG BOYS AND GIRLS CLUB

215-743-7755

Bridge and Garden Sts. 19137

Offers after school child care for ages 5 thru 12 who attend: All Saints, St. John's and Bridesburg. Children are picked up after school by a staff person who walks them to the Club. Children attending Lawton, St. Bart's, St. Tim's and Sullivan are picked up by van and brought back to the Club, where they change into play clothes, receive a snack and participate in activities until picked up by a parent no later than 6 pm. Afternoon activities include: homework help; arts & crafts; cooking; organized games; ceramics; gameroom free play; computer education; gym free play. On school holidays there are activities from 7:30am to 6:00 pm. After school fee: \$100.00 per child per week plus \$5.00 for van service. Children must be members of the club. Sept. 2003-June 2004.

SALVATION ARMY - NORTHEAST CORPS

215-288-3596

4344 Frankford Ave., 19124 (Contact: Howard Griffith or Tasha)

Before Care for K-12 years of age from 7am to when school begins. Escorts provided to schools: Marshall, Stearne, Holy Innocents, Harding, First Phila. Charter and other area schools. After school program Monday to Friday 3:00 - 6:00 p.m. for ages Kindergarten to 12 years. Homework help; tutoring, arts and crafts, sports, computer lab, and snacks. Escort service (walking) provided from schools listed above. Subsidized fees available. September 2003-June 2004.

EXTRACURRICULAR ROBOTICS PROGRAMS/SCHOOL DISTRICT OF PHILA.

Office of Secondary Education, College & Career Awareness

Administration Building, Room 316, 2120 Winter Street, Philadelphia, Pa 19103
 Contact: Velda Vanessa Morris, Robotics Education Specialist 215-299-7808 or
vmorris@phila.k12.pa.us www.phila.k12.pa.us/offices/secondary/gearup

The Robotics Programs' premise is to increase the engagement, preparation levels, and retention of students who have been underrepresented in education and career paths related to physical and computer science, engineering, and technology. It offers a cultural and academic exchange, in addition to presenting a challenge to all students regardless of socioeconomic backgrounds. The programs invite both girls and boys in grades 6th through 10th grades. Each year students progress to the next level and are involved in soldering circuit boards, constructing higher level robots, connecting a robot to a computer and controlling it by learning how to program. Advanced level students work with university and industry mentors to expand their computers programming, problem solving, troubleshooting, language and technical skills. Robotics program members will gain mechanical, electrical and team building skills while improving their thinking and computer skills helpful for school and beyond. The Program is available at the following

Public Schools and is for students who attend these schools: Austin Meehan, Baldi, Beeber, Carver High School, Clemente, DeBurgos, Drew, Dobbins, Elverson, Greenberg, Gillespie, Grover Washington, H.R. Edmonds, Harding, Hopkinson, Jones, LaBrum, Lambertson, Lea, Lincoln, Martin Luther King, Martha Washington, Masterman, Mifflin, Morrison, MYA, Penn Alexander, Pickett, Rhodes, Roosevelt, Shaw, Shoemaker, Spruance, Stetson, Sulzberger, Tilden, Thurgood Marshall, Turner, Vaux, Wagner, Wanamaker and Wilson. Free Program. All schools have varying days and times. Monday through Friday 3:30 – 5:30pm. October 2003– June 2004. **Contact: Robotics Advisor/Teacher located at each school site or Velda V. Morris, Robotics Education Specialist, at 215-299-7808.**

In addition, **July 1-31, 2004**, Monday –Thursday. Three **Summer Robotics Institute** sites: Lambertson School, Julia DeBurgos, and Austin Meehen Middle. Hours: 9-12. Girls and boys in 6th through 10th grade become young inventors and engineers to put together and illustrate robots using circuit boards, gears, motors, wheels, sensors and Lego programs. Students will also learn how to create career portfolio, I-movies and use hand held technology. Sponsored by College & Career Awareness Office and Urban Systemic Program.

STETSON BEACON PROGRAM

215-291-5650

Stetson Middle School, B& Allegheny, 19134

September 2003 – June 2004. Academic enrichment, homework assistance, arts and crafts for grades 1-8. 3pm-6pm. Middle School youth in grades 5-8 have additional programs.

All free.

STETSON MIDDLE SCHOOL/MURAL ARTS PROGRAM

267-992-9536

B and Allegheny, 19134

Free after school classes for youth 10-14 years. Drawing, Painting, Color Mixing, Landscape, Abstract Art, Art Vocabulary; Mural History, Mural Technique, Bookmaking, Conflict Resolution; Leadership skills; Field Trips. Hours: 3pm – 6pm. **To register contact Kathy Ogilvie at 215-685-0752 or Melanie Wolfe at 215-685-0751.** Program runs from October 7, 2003 – June 2004. Hours from 3pm – 6pm. (Mural Corps Program for eligible high school students).

FRANKFORD BEACON CENTER

215-743-3460

Frankford High School, . 5000 Oxford Avenue (Contact: Alycia Capone)

September 8, 2003- June 2004. Monday – Friday, 3pm – 6pm. Pick up at Edmunds, Stearne, Marshall, and Smeadly Schools. The children are walked from their school to the Beacon Center. If a child attends another school, other than the ones listed above, transportation to the Beacon Center must be provided by the parent or guardian. Program is for children ages 5 to those in 5th grade. Activities include homework time, arts and crafts, games and accelerated reader program which focuses on increase reading levels among elementary readers. Light snack is provided. Program is Free. Call for information about programs for older kids and adults.

TOO CAN AFTERSCHOOL PROGRAM

215-276-7850

Adm. Office: Lutheran Children & Family Services, 5901 N. 5th St., 19120

Contact: Lynn Lember, ext. 235 or Pam Howard ext. 232

Programs at the following elementary schools: Lowell, 5th & Nedro, 19120 for grades 1-4; Finletter, Front & Godfrey, 19120 for grades 1-5; Feltonville, Rising Sun & Rockland, 19120 for grades K-4; Creighton, Tabor & Foulkrod, 19120 for grades K-5; McClure, Front & Godfrey, 19120 for grades K-4 ; **and Mayfair, Princeton & Hawthorne, 19149** grades K-8 Programs begin the first day of school, September 2003 continuing to the end of the school calendar in June 2004. Hours are from time of dismissal until 5:50pm. Activities include arts & crafts; homework assistance; songs and musical skits; indoor and outdoor games; science & nature activities; hobby & talent activities and a snack. Fees: \$35.00 Registration Fee and \$35.00 per week per child. Third child in a family is ½ price (\$17.50). Subsidized families will pay the difference between CCIS reimbursement rate & the published rate. No transportation provided.

NEW FRANKFORD COMMUNITY Y

215-831-9500

4700 Leiper Street, 19124 (Contact Person: Sonia Saunders)

Before and After School Enrichment Program which includes swimming, arts and crafts, homework help, tutoring, computer lab, science lab and literacy lab. NFCY is serving the following schools with walking drop offs and pick ups: Stern, St. Mark's, Edmunds, Frankford Friends, and Marshall. Parents can drop children off if school is not listed. Hours: Monday - Friday 3:00 -6:00 for After School; 7:00am - school opening for Before School. Fees: Before and After School - \$100.00 a week per child includes breakfast & PM snacks. Can accept subsidized payment from DPW and CCIS. Holiday and Snow Camp: Y is open from 7am during school holidays and snow days. Programs run from Sept. 2003- June 2004.

ST. PHILLIPS UNITED METHODIST CHURCH

215-634-5222

F & Tioga Sts., 19134 (Contact: Nancy Wolf)

After school program in partnership with Sheridan Elementary School for 1st-4th graders Monday-Friday, 3-6pm, September 2003 - June 2004. After School Holiday Care – Open when schools are closed and all summer. Includes homework, tutoring, math and reading enrichment and social skills. Dance twice a week. Martial Arts twice a week.. There is a Kids Cafe on Thursday evenings from 5:30-6:30 pm (for children who participate in the regular after school program). Kids Cafe teaches children social skills and fine dining (use linen tablecloths and napkins, have flowers and classical music, and good food). Once a month there is a dinner for children and parent/guardian.

VISITATION CATHOLIC SCHOOL

215-634-7280

B & 300 E. Lehigh Avenue, 19125 (Contact: Sister Dolores Egner)

In-house Program at Visitation from September to June 2003 for pre-K to 8th graders. Hours 3-5:30pm. ESOL Program: Children come from H.A. Brown Public School and Visitation . September – June 2002. Hours 3-5:30pm. Pre-K to 8th Graders. Provides Homework Assistance & Tutoring; Arts & Crafts, Games. City-sponsored program. Small fee.

FRANKFORD FAMILY DEVELOPMENT CENTER

215-685-1476/77

4700 Leiper Street, Philadelphia, PA 19124

Provides three After School Programs beginning in September 2003 and continuing to June 2004. The locations and criteria are as follows: Frankford Family Development Center, 4700 Leiper Street, 3rd floor, 19124, for ages 6-10; Harding Middle School, Torresdale & Wakeling Sts., 19124, for ages 11-13 and Whitehall Housing Development, 1824 Foulkrod St. , 19124 for ages 6-12. Very limited slots at each site. FFDC is also providing a program for youth ages 13-17 called “Teen Rap” which has a prevention focus in the areas of drug use, violence and HIV/STD/Teen Pregnancy. This program meets on Mondays and Tuesdays, 4-6pm at 4700 Leiper Street. To register for any of these programs call 215-685-1476.

IGLESIA DEL BARRIO YET CENTER 215-634-0502
 240 E. Cambria Street, 19134 (Contact: Zoraida Ortiz)
YET LITERACY CENTER FOR CHILDREN. See page 7 for description. Call for
 more
 information on days and hours.

“WELCOME CENTER” GRACE CHURCH AND THE INCARNATION 215-423-5844
 Edgemont & Venango Sts., 19134 Contact: Rose Riggio or Colleen Anderson
PROGRAM IS FULL FOR 2003-2004. Homework help, arts and crafts, science, music
 gym activities, snacks for children in grades 1-8, Monday – Friday from 3-6 p.m. Fees
 are \$30.00 a week or \$7.00 a day.

THE CHILDREN’S SCHOOL OF PERFORMING ARTS 215-423-7790
 2501 E. Clearfield Street, 19134 Contact: Colleen Sakaitis, Director
 Classes Offered in Ballet, Tap, Jazz, Lyrical, Irish Dance, Cheer Dance, & Musical
 Theater. For Children ages 2 ½ and up. Call for more information. 2002-2003.

DEPARTMENT OF RECREATION - SCANLON ICE RINK 215-685-9893
 J & Tioga Sts., 19134
 Offers ice skating from Nov. – Feb. Rink offers two public sessions Sunday through
 Saturday. Rink also offers special programs such as skating lessons, ice hockey lessons,
 etc.. Admission is \$1.00 for children up to 15. Ages 16 and older \$3.00.

PAL Centers offer a variety of free after school programs for ages 6-18.

RIZZO PAL 215- 426-6583
 2524 E. Clearfield St., 19134 (2003-2004)
WISSINOMING PAL (United Methodist Church) 215-744-6914
 4419 Comly St., 19135 (2003-2004)

S.E.A.S. PAL 215-291-9680
 Elkin School, 500 E. Allegheny Ave., 19134 (2003-2004)
POLICE MEMORIAL PAL 215-289-8998
 4253 Frankford Ave., 19124 (2003-2004)

POSITIVE IMAGES 2003 FOR GIRLS – POLICE ATHLETIC LEAGUE (PAL)
 Fourteen PAL Centers throughout the city will hold Positive Images workshops for girls ages
 11-17 from September 22 to December 15. Hours 5-7pm. Meet once a week. The workshops
 are designed help girls increase their confidence, self-esteem, and to gain skills needed to
 achieve success on a personal and career level. The following PAL centers will have the
 workshops: Police Memorial PAL, Rizzo PAL, and Wissinoming PAL in the Kensington,

Frankford & Lower Northeast area. See above for addresses and phone numbers.

DEPT. OF RECREATION - After School Activities for Children ages 6-12 will be held at the following recreation centers, playgrounds and churches from Monday – Friday, 3-6 pm from Sept. 2003 - June 2004. Programs and fees vary. Check about teen programs.

Houseman Playground , Summerdale & Godfrey, 19124	215-685-1240
Disston Recreation Center , Disston & Glenloch, 19135	215-685-8750
Monkiewicz Playground , Richmond & Allegheny, 19134	215-685-9894
Franklin Playground , 1930 E. Elkhart Street, 19134	215-685-9899
Glavin Playground , 2600 E. Westmoreland St., 19134	215-685-9898
American Legion Playground , Torresdale & Devereaux, 19135	215-685-8733
Bridesburg Recreation Center , Richmond & Ash, 19134	215-685-1247
Samuel Recreation Center , Tioga & Gaul, 19134	215-685-1246
Russo Park Playground , Cottman & Torresdale, 19135	215-685-8747
Cohocksink Recreation Center , Cedar & Cambria, 19134	215-685-9884
McVeigh Recreation Center , D & Ontario, 19124	215-685-9896
Heitzman Recreation Center , Castor & Amber, 19134	215-685-1244
Scanlon Recreation , J & Tioga Sts., 19134	215-685-9893
Towey Playground , Howard & Berks, 19125	215-685-1243
Ferko Playground , J & Cayuga, 19134	215-685-1224
Roosevelt Playground , 6455 Walker Street, 19135	215-685-8754
Piccoli Playground , Castor & Cayuga, 19124	215-685-1249
Lower Mayfair Playground , Robbins & Hawthorne, 19135	215-685-1227
Fishtown Recreation Center , E. Montgomery & Girard, 19125	215-685-9885
Cione Playground , Aramingo & Lehigh, 19125	215-685-9880
Ramblers Playground , G & Atlantic St., 19134	215-685-9999
Shissler Playground , Blair & Montgomery, 19125	215-685-9888
Iglesia Del Barrio , Kip and Cambria, 19125	215-537-5256
St. Phillip , F & Tioga, 19134	215-634-5222
Welcome Center/Grace Church , Edgemont & Venango, 19134	215-423-5844
Visitation B/300 E. Lehigh Ave. , 19125	215-634-8922
Mullin , Princeton & Walker, 19135	215-685-8757

NOTE: Parents looking for before-and after-school care may wish to contact **Child Care Information Services (CCIS)** of Philadelphia County by calling **1-888-461-KIDS**. For more information about CCIS see page 1.

NORTHEAST PHILADELPHIA

FREE LIBRARY OF PHILADELPHIA -NORTHEAST REGIONAL 215-685-0509
Cottman & Oakland St., 19149

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA – LAWNCREST BRANCH 215-685-0549
6098 Rising Sun Avenue, 19111

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - TACONY BRANCH 215-685-8755
6742 Torresdale Ave. (Torresdale and Knorr), 19135

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA -WELSH ROAD BRANCH 215-685-0498
9233 Roosevelt Boulevard, 19114

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - BUSHROD BRANCH 215-685-1471

6304 Castor Ave., 19111

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA – FOX CHASE BRANCH 215-685-0547

501 Rhawn Street, 19111

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - HOLMESBURG BRANCH 215-685-8756

7810 Frankford Avenue, 19136

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA – TORRESDALE BRANCH 215-685-0494

3079 Holme Ave., 19136

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - KATHARINE DREXEL - 215-685-9383

11099 Knights Road, Phila. 19154

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA - BUSTLETON BRANCH 215-685-0472

10199 Bustleton Ave., 19116

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

PENNYPACK ENVIRONMENTAL CENTER 215-685-0470

8600 Verree Road, 19115

Nature-related activities for children and families on weekends. Free or very low fee. Have public activities at Fox Chase Farm, 8500 Pine Road. 2003-2004.

YMCA - NORTHEAST FAMILY BRANCH 215-632-010011088 Knights Rd., 19154 (www.ymcaphilly.org/northeast)

September 2003-June2004. Before and After School Program in grades K-5th. Hours available: 6:30am-School Opening and School Dismissal to 6pm. Before and After Program School Served: Decatur, Fitzpatrick and Hancock Elementary Schools. Holiday Care available. Call for more information.

NORTHEAST COMMUNITY CENTER 215-335-0870

2840 Holme Ave., 19152 (Contact: Mindi Lange)

“School’s Out” After School Program. Children are picked up a by van service. Receive homework help, play indoor and outdoor sports, games, swimming and receive a daily snack. Ages 6-12. Monday – Friday. September , 2003 to June 2004. On Holidays & School Closings they offer a daily camp program from 7:30am – 6pm. Center also offers magic and other classes(not part of the after school program). Rates for After School five day program is \$65.00. Holiday camp/schools closes is \$35.00. Early dismissal pickup is \$12.00 additional A \$40.00 Basic Youth Membership is required and can be used all year for additional child in family. Beginning in November 2003 there will be sports programs for teens. Call for more information.

EXTRACURRICULAR ROBOTICS PROGRAMS/SCHOOL DISTRICT OF PHILA.

Office of Secondary Education, College & Career Awareness

Administration Building, Room 316, 2120 Winter Street, Philadelphia, Pa 19103

Contact: Velda Vanessa Morris, Robotics Education Specialist 215-299-7808 or

vmorris@phila.k12.pa.us www.phila.k12.pa.us/offices/secondaryed/gearup

The Robotics Programs' premise is to increase the engagement, preparation levels, and retention of students who have been underrepresented in education and career paths related to physical and computer science, engineering, and technology. It offers a cultural and academic exchange, in addition to presenting a challenge to all students regardless of socioeconomic backgrounds. The programs invite both girls and boys in grades 6th through 10th grades. Each year students progress to the next level and are involved in soldering circuit boards, constructing higher level robots, connecting a robot to a computer and controlling it by learning how to program. Advanced level students work with university and industry mentors to expand their computers programming, problem solving, troubleshooting, language and technical skills. Robotics program members will gain mechanical, electrical and team building skills while improving their thinking and computer skills helpful for school and beyond. The Program is available at the following

Public Schools and is for students who attend these schools: Austin Meehan, Baldi, Beeber, Carver High School, Clemente, DeBurgos, Drew, Dobbins, Elverson, Greenberg, Gillespie, Grover Washington, H.R. Edmonds, Harding, Hopkinson, Jones, LaBrum, Lambertson, Lea, Lincoln, Martin Luther King, Martha Washington, Masterman, Mifflin, Morrison, MYA, Penn Alexander, Pickett, Rhodes, Roosevelt, Shaw, Shoemaker, Spruance, Stetson, Sulzberger, Tilden, Thurgood Marshall, Turner, Vaux, Wagner, Wanamaker and Wilson. Free Program. All schools have varying days and times. Monday through Friday 3:30 – 5:30pm. October 2003– June 2004. **Contact: Robotics Advisor/Teacher located at each school site or Velda V. Morris, Robotics Education Specialist, at 215-299-7808.**

In addition, July 1-31, 2004, Monday –Thursday. Three Summer Robotics Institute sites: Lambertson School, Julia DeBurgos, and Austin Meehan Middle. Hours: 9-12. Girls and boys in 6th through 10th grade become young inventors and engineers to put together and illustrate robots using circuit boards, gears, motors, wheels, sensors and Lego programs. Students will also learn how to create career portfolio, I-movies and use hand held technology. Sponsored by College & Career Awareness Office and Urban Systemic Program.

**ELECT Student Works After School Enrichment Academy
(ESW E-DEP)/COMMUNITIES IN SCHOOLS/SCHOOL DISTRICT OF PHILA.**

John F. Kennedy Center, Room 450, 734 Schuylkill Avenue, Philadelphia 19146
Contact: Linda Mead (Program Director) 215-875-3205 (lmeade@cisphl.org) or
Sandra Foster, (Assistant Program Director) 215-875-1110 (safoster@cisphl.org)

The After School Enrichment Academy operates Monday through Friday during the three hours following dismissal when students are often unsupervised and the potential for engaging in negative behaviors is greatest. Students participate in a wide array of comprehensive and integrated activities, which include instruction in the Voyager Reading and Princeton Math Review Curriculum, refusal and character education development workshops, recreational and cultural enrichment events. A unique feature of the program is the inclusion of a supportive services/case manager to assist each participant in accessing all social services and community resources through coordination with the county assistance office. Program services 1000 under served youth in GRADES 3 THROUGH 8 at eight locations. The 2003-2004 school locations are Dick, Hamilton Elementary School, 57th & Spruce Sts., 19139; Tel. 215-471-2911, Hartranft, Lowell, Peirce, Stanton, and Hill Elementary Schools as well as **Wilson Middle School**, 1800 Cottman Avenue, 19111, Tel. 215-728-5015. **Wilson Middle School is the only site in the Northeast area**. The program operates from October 20, 2003 through June 17, 2004

FEDERATION DAY CARE SERVICES

215-725-8930 ext. 151

Samuel Learning Center (Contact: Kelly Levin)

The following After School Programs are administered by the Paley Early Learning Center: (Contact: Kelly Levin for information)

Louis H. Farrell Elementary School, Castor Ave. & Fox Chase Road, 19152

Gilbert Spruance Elementary School, Levick & Horrocks, 19149

Greenberg Elementary School, Sharon Lane & Alicia Street, 19115

J. Hampton Moore, Summerdale & Longshore Ave., 19111

Crossen Elementary School, Bingham & Bleigh Sts., 19111

Programs run from September 2003 to June 2004, Monday to Friday. No Transportation. ½ day programs, care for early dismissal and holidays. Enrichment programs, sports, cooking, crafts, science and homework time. Subsidized families accepted.

**JEWISH COMMUNITY CENTERS OF GREATER PHILA. -
KLEIN BRANCH**

215-698-7300

10100 Jamison Ave., 19116 (Gail Goldman ext. 162)

KidSpace is an after-school enrichment program designed to stimulate children (in grades kindergarten through 8) physical, cultural, social and educational needs while enhancing their self-esteem. Transportation is available from most schools to the JCC's Klein Branch. Children receive a kosher snack and homework assistance by qualified instructors. Other activities include peer socialization; swimming; arts & crafts; sports; indoor games. Club Program includes baking, science, pottery, karate, dance, chess, journalism, etc.. Program hours are Monday-Friday from 3:30-6:00 p.m. There are fees. Limited scholarship assistance available. There are many programs for children, teens, and adults. Sept. 2003 – June 2004. Also available is the Never Ending Camp – special programs for children, ages 3-12, during the Phila. Public School closings. Full day of arts & crafts, cooking, dance, games, movies, sports and swimming. Snacks & Juice provided. Fee is \$25 for nonmembers per day for the Never Ending Camp. Hours 9-4pm. Extended hours: 8am-6pm. Extra fee for extended hours. Early Dismissal and Half Day Specials – if a child is signed up for 3 or more days a week in the Kid Space Program, they receive for free the early dismissal days included in the Philadelphia Public School Calendar.

ABCD DAY CARE

215-698-8800

11010-12 Rennard Street, 19116 (Contact: Lana Lieberman)

After School Program for children up to age 10. September to June 2004. Hours are 3-7pm. Provides homework help; musical class; dance class; outside play area. Snack and dinner are served. Check fee.

GEORGE WASHINGTON BEACON CENTER

215-961-2168

George Washington High School, 10175 Bustleton Ave. 19116
(Contact: Mr. Kenyatta Livingston)

After School Program for ages 6-12. September 2003 – June 2004. Free. In addition there are many activities after school for ages 6-19 such as Youth Council; Flag Football; Martial Arts Classes; SAT Prep; G.E.M.S. International; Life Skills; ballet, jazz and tap classes, play station 2 Tournaments, Community Services, etc.

LINCOLN COMMUNITY FAMILY CENTER

215-335-5087/5088

Thomas Holme Elementary School, 9125 Academy Road, 19114 (Contact: Waymnan Newton)

The Lincoln Family After School Program runs from September 8, 2003 to June 18, 2004, 3pm – 6pm. There are two programs offered. The Holme After School program will be for youth in grades K-2 and the STARS Program will be for youth ages 3-5. Both programs will meet on the premises of Holme Elementary School, 9125 Academy Road. These programs are free and No transportation is provided.

KARDON INSTITUTE OF THE ARTS FOR PEOPLE WITH DISABILITIES 637-2077
 10700 Knights Road, 19154

Music and dance therapy for children ages two and up with disabilities.

PAL Centers offer a variety of free after school programs for ages 6-18.

GIBBONS PAL (Trinity Church) 215-745-6465
 6901 Rising Sun Ave., 19111 (2003-2004)

TACONY PAL (St. Bernard’s RC Church) 215-335-4656
 4401 Aldine St., 19136 (2003-2004)

DEPARTMENT OF RECREATION - TARKEN ICE RINK 215-685-1226 or 1487
 Frontenac & Levick Sts., 19111
 Ice Hockey Program . Clinics and In-House Leagues available for boys and girls ages 6-17.

DEPARTMENT OF RECREATION - After School Activities for Children ages 6-12 will be held at the following recreation centers and playgrounds from Sept. 2003-June 2004. Monday –Friday. 3pm-6pm Programs and fees vary. Check about teen programs.

Tarken Recreation Center , Frontenac & Levick, 19111,	215-6855-1226
Jardel Recreation Center , Cottman & Penway, 19111,	215-685-0596
Fox Chase Playground , Rockwell & Ridgeway, 19111,	215-685-0575
Chalfont Playground , Chalfont & Deerpath, 19114	215-685-9398/92
Max Myers Playground , Oakland & Magee, 19149	215-685-1242
Ramp Playground , Rowland & Solly, 19136	215-685-8746
Fitzpatrick Playground , Academy & Torrey, 19154	215-685-9395
Mullin Playground , Princeton & Walker, 19135	215-685-8757
Lawncrest Recreation Center , Rising Sun & Comly, 19111	215-685-0597
Boyle Recreation Center , Kelvin & Napier, 19116	215-685-0367

NOTE: Parents looking for before-and after-school care may wish to contact **Child Care Information Services (CCIS)** of Philadelphia County by calling **1-888-461-KIDS**. For more information about CCIS see page 1.

ROXBOROUGH/MANAYUNK**NORTH LIGHT COMMUNITY CENTER**

215-483-4800

175 Green Lane, 19127

Serves zip codes 19127, 19128, (Manayunk, Roxborough, Andorra , Wissahickon and community members). Community members are defined as those who live, work, worship or attend school in 19127 and 19128. KidZone is an after school program for children in grades 1-8, weekdays 2:30 – 6pm providing Recreational Activities; Socialization Opportunities & Homework Assistance for child/children. Fee: One Time Registration Fee of \$25. \$35 Weekly Fee. Sliding Scale Fee available. Additional children weekly fee \$25. Transportation may be arranged by call North Light. Program runs from September 2003 to June 2004.

MANAYUNK COMMUNITY CENTER FOR THE ARTS

215-482-4860

5245 Ridge Avenue, 19128 (Contact: Raymond Bruckno)

September 2002 to August 2003. Ages 5-18. Monday to Thursday. 3-9pm. Music lessons, art, cartooning, theater classes & keyboard. Fees vary. Call Center for more information.

YMCA - ROXBOROUGH BRANCH

215-482-3900

Ridge Ave. & Domino Lane, 19128 Contact: Cindy or Harry Levit

* 215- 482-9945

After school programs Sept. 2002-June 2003 , Monday – Friday from 3-6pm. Before and after school child care for children in full day kindergarten and grades 1-7. Programs include swimming; arts & crafts; outdoor activities; homework assistance; gym time; stories; movies; conflict resolution program, computer time, field trips and minibus transportation. Youth and Teen programs include youth dances on Friday evenings once a month; teen nights; teen clubs; volunteers in training; leaders club.. Fees for programs vary. Leadership skills and training in early childhood education (Monday to Friday, 3-6pm). Youth Aquatic and physical programs to ages 12, including karate, ballet, tap and jazz. **Special Needs Program:** Winter Camp Magic: a program held one Saturday a month for children with special needs. Activities include arts & crafts, games, a day trip and pool time. Ages 5-21. 9am-4:30pm. Call Dawn Crane or James Lozano, at 215-483-3900 for Winter Camp Magic Program.

LES PETITS CHERUBS

610-650-8147

8360 Ridge Ave. at Cathedral Rd., 19128

After School Program for children in grades K-6 from September 2002 to June 2003. Begins when school lets out until 6:30pm. Snacks, homework assistance, board games, computers. Full day care available when schools are closed. Provides transportation from child's school. \$88.00 per week. Accepts subsidized day care.

FREE LIBRARY OF PHILADELPHIA - ROXBOROUGH BRANCH

215-685-2550

6245 Ridge Avenue, 19128

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

FREE LIBRARY OF PHILADELPHIA – ANDORRA BRANCH

215-685-2552

705 East Cathedral Road, 19128

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004

FREE LIBRARY OF PHILADELPHIA – FALLS OF SCHUYLKILL

215-685-2093

3501 Midvale Ave., 19129

LEAP-- after school program provides homework assistance, computer literacy, library skills, and enrichment programs for school age children and teens in grades 1 through 12. In addition to the homework & computer help, LEAP provides a planned weekly cultural or educational activity and weekly computer or other technology activity. Monday-Friday. Free. LEAP is an open, drop-in program, no registration is necessary. LEAP is in operation from September 2003 to June 2004.

DEPARTMENT OF RECREATION - After School Activities for Children ages 6-12 will be held at the following recreation centers and playgrounds from Sept. 2003-June 2004. Monday-Friday, 3pm-6pm. Programs and fees vary. Check about teen programs.

Hillside Recreation Center, Fountain and Fowler, 19128

215-685-2595

NOTE: Parents looking for before-and after-school care may wish to contact Child Care Information Services (CCIS) of Philadelphia County by calling 1-888-461-KIDS. For more information about CCIS see page 1.

WORDSWORTH – AFTER SCHOOL PARTIAL PROGRAM

WORDSWORTH – ELKINS PARK

1-800-769-0088

Wordsworth, non profit human services agency, provides a wide array of Mental Health Services, including the Wordsworth After School Partial Hospital Program .The After School Program is located in Elkins Park, runs from 4pm – 8pm, Monday through Friday and features Individual Counseling, Weekly Group Therapy and Daily Academic Tutoring, Art, Recreation, and Home Arts Activities all within a therapeutic milieu. The program is designed to enhance positive peer socialization and decrease disruptive classroom behaviors. Weekly Outpatient Individual and Family Therapy can also be provided for those children who present a need for this additional service. Transportation is included in this program. The program provides high quality services to children between the ages of 5 and 12. The After School Program is funded by Medical Assistance (ACCESS) through CBH. Referrals to the program can be made through the Wordsworth Centralized Admissions Department at 1-800-769-0088. The Program Director is Craig Wagner and can be contacted at 215-635-6600 ext. 5565. 2003-2004.

MENTOR PROGRAMS – Including Students with Special Needs

CONCERNED BLACK MEN
7200 N. 21st St., 19138

215-276-2260

Organization of volunteer men whose mission is to develop and present the youth in communities with programs and events that positively motivate, educate, and build their self-esteem. Cultural programs; sports programs; essay contest; community chess tournaments; Black college tour program.

TEENAGERS IN CHARGE 215-226-5659 or Email TICJD@aol.com
Sayre Recreation Center, 5835 Spruce Street, 19139. Contact: Judy Dumorney-McDaniel

Teenagers in Charge, TIC, is a non-profit volunteer mentoring organization structured and designed with an agenda toward enhancing the lives of youth, ages 13-19, who reside in Philadelphia. TIC focuses on a theme each month as it incorporates various workshops & activities. The youth participants and mentors choose topics based on the degree of importance. Helps teens build their self-esteem, heighten their cultural & community awareness and learn how to take charge of their lives by interacting with others, participating in educational lectures and by facilitating discussions during the sessions. Program meets every Saturday morning from 10am-2pm. October 2003 to May 2004, excluding major holidays. From June – August field trips are scheduled at least twice a month. One Time registration fee: \$50.00 per student. Registration will take place on Saturday, Sept. 13 to Saturday Sept. 27 from 10:30am – 1:00pm at Sayre-Morris Recreational Center – Rec. Room. Tokens are provided to those living more than 7 blocks from the center. Lunch provided.

EBENEZER BAPTIST CHURCH YOUTH PROGRAM/Sisters Associated for Empowerment (SAFE)

2235 N. 10th Street, 19131 (Mrs. Jackie Erwin)

215-235-8078 (Fax: 215-235-7350)

Program is held on Saturdays, 1pm-3pm from September 2003 to June 2004. Sisters Associated for Empowerment (SAFE) targets high-risk inner city African American girls ages 13-19 living in the North Philadelphia area. SAFE is an eight month Holistic prevention and intervention program which provides health education workshops (HIV information, Alcohol & drug information); life skills classes, peer leadership and community service work. The program focuses on life, personal and social development skills which allows girls to learn about themselves and develop self-confidence. The program exposes teen girls to positive alternatives to alcohol, drug use, and smoking, teen pregnancy, violence and risky behavior.

GIRLS ACTION INITIATIVE

215-426-2200 ext.206

2111 North Front Street, 19122 (Jill Walsh, Program Director); jill@girlsactioninitiative.org

Program Location: Safe Haven Center on the corner of Norris & Hancock Sts. Program runs on Saturdays from September – December, 2003. 11am – 2pm. Young women ages 11-14. There is no fee. Transportation is not provided. The Girls Action Initiative brings girls ages 11-14 together for leadership and teambuilding, workshops, creative arts projects, field trips and more. Website; www.girlsactioninitiative.org

TO OUR CHILDREN'S FUTURE WITH HEALTH, INC.

215-879-7740

1914 North 63rd St., 19104 (Contact: Wendy Johnson)

Alcove Program for Ages 14 to 18. September to June 2004. Monday to Friday, 3:30 to 6:30pm. Program includes risk reduction, life skills, tutoring, mentoring, homework assistance and college preparation. Nutritious dinner served. There is a \$10.00 yearly fee for this program. **Youth Opportunity Initiative (YOI)** - contact Olivia Probst at 215-879-7740. Provides a network of cultural, educational, and social programs that promote positive development of youth ages 10-14 in the Haddington Area. Free.

AFTER SCHOOL PROGRAM MENTOR PROGRAM

215-739-7465 or 7269

2635 N. 4th Street, Philadelphia, PA 19133**COMMUNITY OF JOY – UNITED CHURCH OF CHRIST**

215-843-3472

Fairhill & Chew Avenue, 19120 (Contact: Steve Allen)

Mentor Program for Boys and Girls ages 10-21. Meets every 3rd & 4th Saturday from 6:30pm – 7:30 pm. The Program is Free. Open RAP Sessions; Field Trips; Anger Management Workshops, etc.

YOUNG MALE MENTORING PROGRAM

215-229-2688

BEREAN BAPTIST CHURCH

2344 West Allegheny Avenue, 19132

Offers mentoring program to approximately 40 young men between the ages of 10-17.

HUNTING PARK COMMUNITY DEVELOPMENT CORPORATION

215-226-2300

3961 N. 9th St., 19140

Project Youth Lead: After School and Mentoring Program for at-risk youth ages 6 to 18 years old. Includes tutoring, homework support, life skills and meeting with mentors. Monday – Friday, 3-6:30pm. September to June 2004. Free.

START ON SUCCESS

215-898-2020

Center on Community Partnerships/University of Penna.
 133 S. 36th St., Suite 504, 19104 (Contact: Isabel Mapp E-mail: sammapp@pobox.upenn.edu)
SPECIAL NEEDS STUDENTS from University City High School attend school part-time on the University of Pennsylvania's campus and work part-time at the University of Pennsylvania and the Hospital of the University of Pennsylvania. Students must attend University City High School to be eligible for this program.

BEST BUDDIES/UNIVERSITY OF PENNSYLVANIA 215-898-4831
 Civic House, 3914 Locust Walk, 19104 civic@dolphin.upenn.edu

Best Buddies at Penn provides opportunities for mutually enriching one-to-one friendships between Penn students and people in the West/Southwest Philadelphia community who have mental retardation.

YOUNG ENTREPRENEURS PROGRAM AT WHARTON SCHOOL/UNIV. OF PENNA.
 The Wharton School of the University of Pennsylvania
 216 Vance Hall – 3733 Spruce Street, 19104 215-898-9993

This is an entrepreneurial program that teaches high school students how to start their own business. Students attend a two-week summer session, and an after school program in the fall and spring. Students are partnered with MBA candidates as mentors
 Eligibility: High School Students entering 10th, 11th & 12th grade with preference going to students who live or go to a school in West Philadelphia. 2002-2003.

GREATER PHILADELPHIA HIGH SCHOOL PARTNERSHIPS/CENTER FOR GREATER PHILADELPHIA
 3701 Chestnut Street, Suite 6E 215-746-6482

This is an urban and suburban school linkage program that engages mixed groups of high school students in justice-oriented service learning activities promoting social change and race/class unification. Students from 60 participating schools are eligible to participate.

FELLAS MENTORS/UNIVERSITY OF PENNSYLVANIA 215-898-4831
 Civic House, 3914 Locust Walk, Phila. 19104 civic@dolphin.upenn.edu

Program teaches male West Philadelphia High School students about issues such as sexual health, drug and alcohol use, violence and responsibility.

GIRLS INCORPORATED OF GREATER PHILA. & SOUTHERN NJ

(FORMERLY BIG SISTERS OF PHILADELPHIA)

1315 Walnut St., 14th floor, 19107

215-735-7775

Offers mentors to girls ages 7-17. Girls must be referred by a parent. Also offers program for pregnant teens.

BIG BROTHER/BIG SISTER ASSOCIATION

2037 Chestnut St., 2nd Fl., 19103

215-557-8600

Fax 215-557-6230

The mission of the Association is to provide a social service by assisting single parent families where children between the ages of 7 and 16 are experiencing problems, and are in need of and desire a positive, one-to-one therapeutic relationship with a concerned same-sex adult Volunteer who will act as a positive role model.

Branch Offices

West Philadelphia - 4601 Market St., Suite 461, 19139

215-476-2530/2531

Northwest - 7151 Germantown Ave., 2nd floor, 19119

215-247-0344

Northeast - 1022 Harrison St., 1st fl., 19124

215-537-1667/68

North Philadelphia - 3113 N. 22nd St., 19132

215-223-5655/56

South Philadelphia - 1337 Snyder Ave., 1st Fl., 19148

215-463-5900

Delaware County, 6800 Market St., 2nd Fl., Upper Darby, 19082

610-352-7255

Chester Office, 511-13 Welsh Street, Colony Building, Chester, PA 19013 610-874-

1900

BIG BROTHER BIG SISTERS OF BUCKS COUNTY

2875 Old York Road, Jamison, PA 18929 (Contact: Angela Jacobsen)

215-343-8260

Fax 215-343-8265

After school one-to-one mentoring program utilizing adult and high school volunteers to mentor children in a supervised setting. Participants do homework, play games, play sports, make crafts, and build a relationship under the supervision of a professional Big Brothers Big Sisters staff member. Locations: Various schools/community centers throughout Bucks County. All programs last about 1 ½ hours and start and end between 2:30 and 5pm depending on the sponsoring location. Program is for Elementary School Students. There is no fee. Transportation is available at some locations. In addition, if you are interested in mentoring a child, please contact this organization. 2003-2004

**GIRLSMART/GIRLS INCORPORATED OF GREATER PHILA. & SOUTHERN NJ
(FORMERLY BIG SISTERS OF PHILADELPHIA, INC.)**

1315 Walnut Street, Suite 1400, 19107 (Contact: Jennifer Martin, 215-735-7775. Ext. 222

Fun & Interactive family skill-building program for girls ages 10 to 14 & their parents/caregivers. GirlSMART utilizes the Strengthening Families curriculum to address parenting challenges & help girls learn how to effectively communicate with their primary caregivers. Program is free. A meal, childcare and reimbursement for travel expenses are also included for Free. Each GirlSMART series meets for nine (9) consecutive weekly sessions held in the Center City Office of Girls Inc. Sessions begin at 5:30pm & ends at 8:00pm. 2003-2004

YOUTH HEALTH EMPOWERMENT PROJECT

215-564-6388 ext. 17 or 22

JFK Building, 112 N. Broad Street, 9th floor, 19102

Offer a variety of free activities and services for youth from all sections of Philadelphia. On Thursdays from 3pm – 7pm : case management, one-on-one advice from peer advocates; counseling from an adult licensed therapist; STD screening, pregnancy testing and health care from a nurse practitioner, free food and beverages, SEPTA tokens, shower, free clothes. Other activities include Young Women’s Discussion Groups on Tuesday afternoons from 4-6pm; Dance/Salsa Classes for youth on Wednesdays from 4-5:30pm; Hip Hop and Spoken Word for ages 13-19, Thursdays from 4-6pm. Free internet access and computer use, Thursdays from 3-7pm, ages 13-19. 2003-2004.

REACH TO YOUR YOUTH MENTOR PROJECT

215-922-1217 (ext. 1218/19)

1016-18 South Street, 19147 (Contact: Vincent W. Sample), RTYYMP@MSN.COM or

VINMIR@MSN.COM

Purpose of Reach To Your Youth Mentor Project is to teach young adults of all ethnic backgrounds between the ages of 13-18 the importance of education, skills enhancement both personally and professionally, and the knowledge of self-empowerment. RTYYMP uses a curriculum developed by the founders to empower our youth because RTYYMP believes that adult mentoring can only lead to prosperous youth development. Mentoring sessions are conducted at 1016 South Street. However, RTYYMP will conduct mentoring sessions at facilities owned by client organizations. Classes can be held in the morning, afternoon, after school and the evening. Program Schedule for 2003-2004: 9 Months program runs from September to June; 6 Months from January to June and 3 months from March to June. Call regarding fees and more information.

SOME INFORMATION ABOUT *NO CHILD LEFT BEHIND ACT OF 2001.*

Provides Supplemental Education Services – What Are they?

Supplemental Education Services are additional academic instruction designed to increase the academic achievement of students in schools that have not met State targets for increasing student achievement (ADEQUATE YEARLY PROGRESS) for two or more years. These schools may include tutoring and after-school services. They may be offered through public-or private –sector providers that are approved by the state, such as public schools, public charter schools, local education agencies, educational service agencies and faith-based organizations. Private-sector providers may be either nonprofit or for-profit entities. States must maintain a list of approved providers across the state organized by the school district or districts they serve, from which parents may select.

When are Children eligible to Receive Supplemental Educational Services?

If family is low income, as classified by your school district, and your child’s school is designated as “in need of improvement” for the second year, then your child is eligible.

Can Parents Choose Providers for Tutoring and other Supplemental Educational Services?

Yes, Parents of eligible children can choose from the list of state-approved providers. Most states have approved a diverse list of providers. Upon request, the local education agency will help parents determine which provider would best fit their child’s needs. When parents have made their selection, the local education agency must then contract with that provider to deliver the services.

What Action can parents Take if their Child is Eligible for Tutoring or other Supplemental educational Services, but their school or district Does Not Offer Them?

Districts, like Philadelphia, receiving Title I funds must offer free tutoring and other extra help to eligible students, as described above. If eligible students are not being offered these services, parents are encouraged to contact their state department of education.

No Child Left Behind Act: A public education plan, for grades K-12, which holds school districts accountable for educating each and every child.

In Need of Improvement... Schools that don’t make adequate yearly progress for two consecutive years.

Low Performing or Underperforming Schools: Schools that fail to meet the goals set by the state.

Supplemental Education Services: Services that take place outside the regular school day, such as tutoring or before/after school programs.

As of August 2003, the following schools in Philadelphia have Met the Adequate Yearly Progress Results (AYP) and are Not eligible for Supplemental Education Services: Bodine High School, Bridesburg School, Carver High School, Central High School, Comly School, Creative and Performing Arts (CAPA), Crossan School, Dobson School, Edmonds School, Benjamin Franklin ES, Girls High School, Greenberg School, Jenks School, Loesche School, Masterman School, Mayfair School, Meredith School, Pollock School, Rhawnhurst School and Shawmont School.

The following Schools have a NEEDS IMPROVEMENT WARNING (1st year Not making AYP) AND ARE NOT ELIGIBLE FOR SERVICES: Ethan Allen; AMY NW; Baldi; Joseph Brown; Laura Carnell; Henry Charles; Community Education Partners; Stephen Decatur; Louis Farrell; Thomas Finletter; Anne Frank; Franklin Learning Center; Samuel Gompers; Albert Greenfield; Grover Washington MS; John Hancock; Hill/Freedman; Henry Houston; Lankenau-Germantown HS; Lawton; William Levering; Anna Lingelback; George McCall; Middle Years Alt (MYA); J. Hampton Moore; Parkway Program; Penn Assist (Sadie Alexander); Philip Randolph; Solis Cohen; Gilbert Spruance; Gen Louis Wagner.

ALL OTHER PUBLIC SCHOOLS IN PHILADELPHIA NOT MENTIONED ABOVE (INCLUDING HIGH SCHOOLS) ARE ELIGIBLE FOR FREE TUTORING .

The following Philadelphia CHARTER SCHOOLS are not eligible for Services: Laboratory Charter School; Multi-Cultural Academy; Belmont; Christopher Columbus; Green Woods; HOPE; Mariana Barcetti Academy; MAST Academy; Nueva Esperanza Academy; People for People; Raising Horizons Quest; Richard Allen Prep; Universal Institute; Wissahickon; World Communications; Young Scholars.

ALL OTHER CHARTER SCHOOLS IN PHILADELPHIA ARE ELIGIBLE FOR SERVICES.

The following are some Tutoring Programs that will be Free if the child is eligible through NO CHILD LEFT BEHIND.

>SYLVAN EDUCATION SOLUTIONS' Free Tutoring Program Locations in Philadelphia:

Taylor Memorial Baptist Church, 3817 Germantown Avenue, 19140

Frankford Group Ministry, 4620 Griscom Street, 19124

Wynnefield PAL Center, 2251 N. 54th St., 19131

Nazareth Baptist Church, 1009-23 S. Third Street, 19147

Grace United Methodist Church, 7101 N. 20th St., 19138

National Temple Baptist Church, 1628 W. Master St., 19121

Newlight Beulah Baptist Church, 1701 Bainbridge St., 19146

Second Mt. Zion Baptist Church, 3814-16 Parrish St., 19104

Beracah Baptist Church, 2043 Eastburn Ave., 19138

Additional Sylvan Tutoring Sites are being added in North Phila., Logan, Strawberry Mansion, Kensington and Germantown. CALL; 1-800-246-2154 FOR INFORMATION.

>FOUNDATIONS FUNDAMENTALS - provides Free tutoring to any eligible child who needs help in reading, language arts and math. Tutoring will take place at local centers, child's school, in small groups. Before or after school or on Saturdays. They hold tutoring sessions twice a week, for an hour and a half each session. **FOR MORE INFORMATION CALL; 1-888-977-KIDS (5437) regarding sites in Philadelphia.**

>ONE ROOM SCHOOL HOUSE LEARNING CENTER – Work with children of All Levels of Learning ; One-on-one, Small Group, and Computer Assisted Coaching. Main Site: 7300 City Avenue, Suite 120, Phila., Pa 19151 - Phone: 215-877-6148; Fax: 215-877-1586

Other One Room School House Learning Centers:

8012 Ogontz Ave., 19150 AND 1422 Point Breeze Ave., 19146

FUTURE OPENINGS: North Phila; West Phila; and Germantown

Philadelphia No Child Left Behind: Supplementary Service Provider List

- >A+ Tutoring Services, Inc., 505 Old York Rd., Jenkintown, PA 19046 (215-886-9188); One on One Tutoring
- >BEST Education Partners, 3535 Market St., Suite 725, 19104, (215-746-6519), Small Group
- >Carson Valley School, 6700 Germantown Ave., 19119 (215-233-1960 ext. 236)
- >Charter School Services, 57 Maplewood Mall, Ste 2, 19144 (215-848-2810); One on One and Group Tutoring
- >Education Party of Phila., 327 South 13th St., 19107 (215-732-0180); One on One and Group Tutoring
- >Lee Consultant, 2825 Parrish St., 19130 (215-978-7555)
- >North Light Community Center, 175 Green Lane, 19127 (215-483-4800); One on One and Group Tutoring
- >Overbrook Learning Center, 7708 City Line Ave., Suite 215, 19151 (610-877-8801)
- >Point Breeze Learning Center, 1518 S.22nd St., 19146 (215-755-6628)
- >Simmons Youth Development Guild, 2400 West Lehigh Ave., 19132 (215-228-5541); Group Tutoring
- >Student Resource Center, 6126 McCallum Street, 19144 (215-848-3000)
- >Sylvan Learning Center, 9133 Roosevelt Blvd., 19114 (215-676-9266); Group Tutoring
- >Tutoring Center at Pen Ryn School, 8504 Frankford Ave., 19136 (215-624-0479)
- >Urban Health Services, Inc., 5616 Woodland Ave., 19143 (215-727-1950)

WHO TO CONTACT FOR ADDITIONAL INFORMATION?

Black Alliance for Educational Options - No Child Left Behind Phila. Hotline:
215-851-1960 -- leave a message and they will return phone call as soon as possible.

1-800- USA.LEARN (Information Resource Center – Dept. of Education from 9am – 5pm)

Angelines Pabon, Office of School & Community Relations, School District of Philadelphia
 – or apabon@phila.k12.pa.us

Pat Knapper- Smith, Parent Support, Office of School Management, School District of Philadelphia - 215-299-7550 or pknapper@phila.k12.pa.us

Donna Piekarski, Office of Early Childhood Education , School District of Phila. – 215-299-7502 or dpiekars@phila.k12.pa.us

PARENT SUPPORT HOTLINE – School District of Philadelphia – 215-299-7276
www.phila.k12.pa.us (School District Website on the Internet)

www.NoChildLeftBehind.gov (**US Government – Dept. of Education Website**)

OTHER IMPORTANT SCHOOL NUMBERS

School District of Philadelphia, 21 st Street of the Parkway, 19103	215-
299-7000	
School District Helpline (Pupil Locator, Attendance, Grades	215-875-4700
School District Helpline Fax Number	215-875-4759
Charter School Electronic Information Line	215-299-4672
School Lunch Applications	215-875-3705
Family and Student Support Services	
High School Admissions	215-299-3693; 3688
Student Placement Hotline	215-299-3688
Transfer Process Information	215-299-7672
“Bully & Harrassment Hotline” to report problems	215-299-7233
Book Hotline about Missing Textbooks in the classroom	1-800-447-1169
Archdiocese of Philadelphia – Office of Catholic Education	215-587-3700

CLASSROOM PLUS – Pennsylvania’s Education Support Services Program

1. What is Classroom *Plus*?

Classroom *Plus* is a program that provides grants directly to parents of children struggling in math, reading, or language arts so they can purchase after-school tutoring services. Classroom *Plus* is aimed at getting these children the extra help they need --early enough to make a difference.

2. How does the Classroom *Plus* program provide assistance to parents and children?

Parents of eligible children will receive grants of up to \$500 per child to purchase after-school tutoring and instruction.

3. What types of education services does the grant certificate cover?

Parents can use the grants to purchase tutoring services from any provider approved by the Dept. of Education. Children can receive tutoring services individually or in a small, group setting. Instruction must take place outside the regular school day, such as before or after school, on weekends, or during the summer. For a complete list of program guidelines & approved providers, call the **Classroom *Plus* Hotline at 1-800-219-9740** or visit www.state.pa.us, PA Keyword "**tutoring grants**".

4. How do you know if a child is eligible?

The child's school will be able to tell you if the child is eligible. Classroom *Plus* offers direct grants to the parents of children in **GRADES THREE THROUGH SIX**, who in the fifth grade score at the basic level of proficiency or the below basic level of proficiency in Reading and/or Math on the Pennsylvania System of School Assessment (PSSA) or in the Penna. Alternate System of Assessment (PASA), or who in the second, third or fourth grades score at or below the 49th percentile in Math, Reading and/or Language Arts on other nationally recognized standardized tests approved by the Pennsylvania Department of Education. In addition to meeting the test requirements, CHILDREN ALSO MUST BE RESIDENTS OF PENNSYLVANIA and be enrolled in the third, fourth, fifth or sixth grade in a public, private or non-public school.

5. If the child is eligible, where do you get a Classroom *Plus* Grant?

Contact the Classroom *Plus* Hotline at **1-800-219-9740** and ask for an application to be mailed to you. Parents may apply for a grant as soon as they know their child is eligible. Total amount available for the program is \$23.6 million. Grants will be available all year.

6. How do you receive the grant money?

After you have been approved, you will receive a Grant Certificate. Then, you may arrange for services from an approved provider. Grants are available on a first-come, first-served basis. After your child receives tutoring services, return the completed grant certificate to the Dept. of Education. They will send you a check for **up to \$500** to cover the cost of the child's services. A list of approved local providers will be sent to parents along with the grant certificate. All schools should have a directory of statewide providers or parents can receive the information by calling the Hotline.

Note; Parents must obtain services for their child within 60 days of receiving grant certificate.

For Further Questions/Information, please call the Hotline 1-800-219-9740. Staff will be available to answer questions Monday through Friday from 8am until 7pm. Mailing address for the program is:

Classroom *Plus*

535 James Hance Court

Exton, PA 19341-5025

TDD: 610-524-5025 Email Address: classroomplus@cciu.org

B. CHARLES E. ELLIS Grant & Scholarship Fund

White-Williams Scholars, The Charles Ellis Trust, 215 South Broad Street, 5th Floor

Call 215-735-4480 // 215-735-4485 (Fax) (Monday – Friday, 9am-4pm) or www.wwscholars.org

Eligibility Requirements: Ellis applicants must be **girls** who

- >Reside in Philadelphia; Live in a household where ONE or BOTH parents are absent
- >Are enrolled in **Grades 9-12** (including the summer before the 9th grade but not the summer after 12th grade)
- >Continue to make academic progress toward timely graduation
- >Meet the income eligibility for the reduced lunch program

Funds may be used for:

- >*After School Programs and Summer Camps*
- >Special school supplies such as graphic calculators, lab equipment, books, etc.
- >Tutoring (must be recommended by a counselor)
- >Music, dance, theater and art lessons.
- >College courses & College Visits (group & individual)
- >\$100 toward Senior Dues & College Application Fees
- >Tuition Support in the Diocesan High School & Independent High Schools

OTHER RESOURCES –Workshops & Theater Productons**SELF-ESTEEM ENHANCEMENT CORE**

215-370-2555

P.O. Box. 583, Abington, Pa., 19001 (Contact: Veronica Manley or Joanne Jones)

Self-Esteem Enhancement Core, a community-based nonprofit organization in Philadelphia, was established to help children combat the negative effects of low self-esteem and poor self-image through a series of intense workshops. SEEC's main program "**A Brand New You...Youth Making Positive Choices**" helps at-risk youth begin their journey to a new & happy life by promoting individuality, self-respect, & self confidence in children. SEEC currently offers four workshops for youth ages 8 to 21. The workshops are The Leader in You; In Whose Image; Resolving Inner and Outer Conflicts and Becoming Your Own Best Friend. Groups who are interested in scheduling or learning more about the Self-Esteem Enhancement Core workshops should contact the individuals above.

S.K.I.P. (Support for Kids with an Incarcerated Parent) /Pennsylvania Prison Society

2000 Spring Garden Street, 19130 (Contact: 215-564-4775)

For children ages 8-12 with incarcerated parent. Support groups are held Sept.-June 2004, one day a week for 12 weeks. Typically held at the child's school for approximately one hour during school or directly after. Support group provides a setting where children can express feelings regarding parental incarceration, build self-esteem through project completion & learn positive ways of coping. Program is free. Healthy snack provided.

PA MIGRANT EDUCATION PROGRAM

215-551-4120

2029 S. 8th Street, 19148 E:mail:migrantp@ccui.org

Pennsylvania Migrant Education Program provides free supplemental education services to children of migrant farm workers. Children are eligible if their parents work or have worked in seasonal or temporary agricultural employment such as vegetable & fruit harvesting; beef, poultry & food processing; dairy farming; and lumbering; and have moved across school district boundaries within the past three (3) years. Free educational services include: in-home tutoring, after school programs, Saturday enrichment programs, and home/school advocacy. The after school program provides homework assistance and test-taking skills. The **after school programs** are held from 3:10-4:30pm in the following sites. **South Philadelphia:** Childs Elementary School, M&W; Kirkbride Elementary School, M&W; Key Elementary, T&Th; Vare Elementary, T&Th; Southwark Elementary, T, W, & Th; Broad Street Library, M & W; & Taggart Elementary, T & Th. **Olney/Logan:** Birney Elementary, M, T, & W; Lowell Elementary, T, W, & Th. & Olney Elementary: T, W, & Th. **The Saturday Enrichment Program, for Pre-K to 8th graders,** is held at Bok High School, 8th & Mifflin Sts., 19148. Provides classes in art, leadership, home language instruction, ESOL, math, reading, dance & nutrition. Hours are from 9:30-2pm. Children from birth to 21 years old may receive program service for 3 years from their residency date in Philadelphia. To see if a family may qualify, call 215-551-4120. Languages of staff: Chinese, Cambodian, Spanish & Vietnamese.

MIDDLE ATLANTIC BLIND GOLF ASSOCIATION/JUNIOR GOLF PROGRAM

Philadelphia Area: Gil Kayson, 215-884-6589// New Jersey: Norman Kritz, 856-428-1420

For blind and visually impaired children ages 7-18 who are interested in learning how to play golf. The Association will provide each child with a professional golf instructor who will give free lessons at a golf course near to the child's home. Free golf clubs and golf bag are also provided. Transportation is not provided. Free golf clinics are held twice a year at the Overbrook School for the Blind. No income guidelines. Program available to kids in Philadelphia, the suburbs and New Jersey. 2003-2004.

Completed: September 2003
Bernice Kaplan, Resource Unit
Children & Youth Division
Department of Human Services
Three Parkway Bldg.
1601 Cherry St. – 9th floor
Philadelphia, PA 19103

