

2018-2019 SCHOOL YEAR

SCHOOL DISTRICT PARTNERS

Communities In Schools of the Lehigh Valley (CIS) provides programming before, during, and after school to approximately 26,000 students, kindergarten through 12th grade.

We are in **30 SCHOOLS AND COMMUNITY-BASED SITES** located in the following six school districts:

- Allentown School District
- Bethlehem Area School District
- East Penn School District
- Easton Area School District
- Reading School District
- Whitehall-Coplay School District

INTEGRATED STUDENT SUPPORTS (ISS)

Site Coordinators leverage community resources to meet both the academic and non-academic needs of students and their families through school-wide, group-level, and individualized support services. Site Coordinators focus on improving outcomes related to attendance, behavior, academics, and social-emotional learning at the school and student level. CIS provides these services in the following schools:

Central Elementary School, Allentown
Mosser Elementary School, Allentown
Harrison-Morton Middle School, Allentown
Raub Middle School, Allentown
South Mountain Middle School, Allentown
Trexler Middle School, Allentown
Louis Dieruff High School, Allentown
William Allen High School, Allentown
Fountain Hill Elementary School, Bethlehem

Broughal Middle School, Bethlehem
Freedom High School, Bethlehem
Liberty High School, Bethlehem
Emmaus High School, East Penn
Easton Area Middle School, Easton
Easton Area High School, Easton
Southern Middle School, Reading
Whitehall-Coplay Middle School, Whitehall-Coplay
Lehigh Career & Technical Institute*

Students who struggle with behavior, academic performance, and truancy often need more individualized support through alternative education programs. **Alternative Education for Disruptive Youth (AEDY)** programs are designed to provide specialized intensive support—including individualized programming, brokered resources, case management, truancy intervention, behavior modification, and weekly counseling—that can help students succeed and often return to their home schools. CIS provides these services at the following sites:

William Penn Building, grades 6-12, Allentown

Easton Area Academy, grades 6-12, Easton

*Lehigh Career & Technical Institute serves students from nine different school districts in Lehigh County.

UNITED WAY COMMUNITY SCHOOLS

CIS serves as the lead partner at ten **United Way Community Schools** throughout Allentown, Bethlehem, and Easton. Community School Coordinators orchestrate school-wide services such as after-school programs, attendance initiatives, family engagement events, and healthcare services in order to meet the needs of students and families. CIS serves the following community schools:

Central Elementary School, Allentown
Cleveland Elementary School, Allentown
McKinley Elementary School, Allentown
Roosevelt Elementary School, Allentown
South Mountain Middle School, Allentown

Union Terrace Elementary School, Allentown
Washington Elementary School, Allentown
Lincoln Elementary School, Bethlehem
Cheston Elementary School, Easton
Paxinosa Elementary School, Easton

Additionally, Communities In Schools provides network leadership to the 14 United Way Community Schools in four districts in the Lehigh Valley.

OUT OF SCHOOL TIME

CIS provides after school programming for middle and high school students at four **21st Century Community Learning Center sites**. The programs meet four days per week for three hours each day and target students with academic needs. Students are provided with academic interventions focused on math and reading and enrichment activities that build on core instructional learning. Free afternoon snacks and dinners are also provided daily. Parent/guardian engagement including literacy classes, newsletters, and activities with families are all integral components of the programs as well. CIS provides 21st Century after school and summer programs at the following sites:

Trexler Middle School, Allentown
William Allen High School, Allentown

Raub Middle School, Allentown
Easton Area Middle School, Easton

CIS also provides after school programming in partnership with Life Church Bethlehem at the following sites:

Broughal Middle School, Bethlehem
Paxinosa Elementary School, Easton

Donegan Elementary School, Bethlehem

COLLEGE & CAREER READINESS

CIS delivers **Career Services** programs providing students with case management including guidance in resume, cover letter, and thank you letter writing; completing job applications; understanding interview etiquette; obtaining job shadowing experiences; exploring different careers through field trips; and occasionally, acquiring paid work experience. Many of these programs partner with local employers and corporations.

REENGAGEMENT

In partnership with the Allentown School District and Workforce Board Lehigh Valley, CIS operates a dropout re-engagement center. **The Allentown ReEngagement Center**—one of the few in the nation—is designed to bring students who have dropped out of school back into an educational setting so they can earn their high school diploma or GED.

The ReEngagement Center takes students both by referral and walk-in. Staff at the center review transcripts and help each student craft an individualized graduation plan. Students either re-enroll at their home school or enroll in a nontraditional program that better suits their needs. Staff continuously provide case-managed supports to students, keeping them on track to graduate.