

Community Program Directory

DCF's Family and Community Partnerships

Family Support Services

Domestic Violence Services

Early Childhood Services

School-Linked Services

County Welfare Agencies

This directory is frequently updated and available online at www.nj.gov/dcf
February 2017

FCP Community Program Directory

The Family and Community Partnerships' Community Program Directory provides public access to statewide resources that are designed to support family success and keep children safe. The programs and services listed are funded by the New Jersey Department of Children and Families' Family and Community Partnerships (FCP). FCP is built on and comprised of best-practices and technical-assistance teams committed to building partnerships with the goal of developing a robust network of prevention support and services that are culturally responsive, strength-based and family-centered. This directory is updated regularly and available online at www.nj.gov/dcf

Family Support Services

Family Success Centers

Family Success Centers are community-based, family-centered, neighborhood gathering places where any community resident can go for family support, information and services. Centers are designed to enrich the lives of children by strengthening families and neighborhoods; provide integrated, locally-based services; reduce isolation and promote connections among family and community; and provide services in a warm and welcoming environment.

Kinship Navigator Program

The Kinship Navigator Program aids caregivers, such as grandparents, other blood relatives, and family friends who have taken on the responsibility of taking care of children until age 18 or (21 if the child is disabled), maneuver through various government networks to find formal and informal supports and services, including providing referrals for child care, support groups, medical coverage, legal services and housing assistance. Kinship caregivers can qualify annually for \$500 per household wraparound funds. Caregivers can call 2-1-1 to locate the agency providing assistance in their area.

Domestic Violence Services

A network of domestic violence programs, at least one in every county, is funded through FCP to provide core services for domestic violence victims and their families including: emergency shelter; 24-hour hotline; counseling; general, financial, housing and legal advocacy; children's services; and community education and networking.

PALS Programs (PEACE: A Learned Solution)

PALS is a research-based intensive therapeutic program that provides comprehensive services for children exposed to domestic violence using creative arts therapies. PALS also provides counseling, advocacy and case management for their non-offending parents.

Early Childhood Services

Home Visitation Programs

FCP oversees the implementation of an array of evidence-based home visiting services to provide early support to families with infants and young children across the state. Eligibility criteria for HV services vary by model, but typically programs begin working with families during pregnancy and continue until the child is age two or three.

Home visitors provide pregnant women and new parents with health information, parenting education, and linkages to other resources that support child and family well-being. The directory provides information on all DCF-funded HV models that include:

- ▶ Healthy Families (HF-TIP) – pregnancy/birth to age three
- ▶ Nurse-Family Partnership (NFP) – first-time pregnancy to age two
- ▶ Parents As Teachers (PAT) – pregnancy/infancy to preschool
- ▶ Home Instruction for Parents of Preschool Youngsters (HIPPY) – age three to five

In addition, we have included federally funded Early Head Start programs that provide home-based services to families from pregnancy to age three. For a directory of NJ's Head Start programs go to the Head Start Locator at <http://eclkc.ohs.acf.hhs.gov/hslc/HeadStartOffices>.

Strengthening Families: A Protective Factors Framework

Strengthening Families is an evidence-based approach that provides training and guidance to child care providers, who in turn engage and support parents/families of infants and young children who are enrolled in the child-care/family-child care setting.

The Child Care Resource Referral agencies (CCR&R) in each county are the trainers who work with the child-care/family-child care providers to incorporate the five Protective Factors and seven program strategies in the program's daily activities. The child-care providers learn new approaches on how to partner with parents and families in protecting, educating and caring for young children while promoting their social and emotional development.

For more information on Strengthening Families in your county, contact the Strengthening Families trainer(s) under the Early Childhood Services section in the directory.

Early Childhood Services

County Councils for Young Children

All 21 counties have established a County Council for Young Children (CCYC) to strengthen collaboration between parents, families, and local community stakeholders with health, early care and education, family support, and other service providers. This shared leadership philosophy includes parents as active partners with service providers and community leaders helping to identify the needs, concerns, aspirations and successes of our collective efforts to positively impact the health, education and well-being of children from pregnancy/birth to age 8. CCYC participants work together using a Strengthening Families Protective Factors Framework to develop mutually-established goals and recommend creative strategies/solutions that respect the views and priorities of diverse families in the community.

Each CCYC has a local lead agency and designated project coordinator who guides and supports the planning process, committee and workgroup structure, and implementation to address priorities and advocacy efforts. The CCYC works closely with the local Central Intake to provide input/feedback about the availability, responsiveness and effectiveness of the service array within the community; and makes recommendations to strengthen local program coordination and integration.

Central Intake

Central Intake provides families and providers with easy access for resource information and referrals to local community services that promote child and family wellness. The range of services include—prenatal care, infant/child health, family planning, nutrition/WIC, home visiting (Healthy Families, Parents As Teachers, Nurse-Family Partnership), Head Start/Early Head Start, child care services, preschool programs, Family Success Centers, early intervention, special child health services, behavioral health, domestic violence support, financial needs/public assistance services, substance use/addiction treatment, and much more.

This county-level hub is a single point of entry that helps to simplify the referral process, improve care coordination, and ensure an integrated system of care. Central Intake staff remain up-to-date on the local array of available services, and works closely with families and provider partners to ensure that referrals best match the needs of the family based on program eligibility, language/culture, lifestyle, and other family needs.

School–Linked Services

School Based Youth Services Program (SBYSP)

School Based Youth Services Programs (SBYSP) are located in all counties in or near schools in the community. The programs provide services before, during and after school and throughout the summer and are open to all youth ages 10 -19 enrolled in any school that hosts a SBYSP. Major services include: mental health and family services; health services; substance abuse counseling; employment services; pregnancy prevention programs; learning support services; referrals to community based services; and recreation.

Other school-linked programs include the Adolescent Pregnancy Prevention Initiative, Parent Linking Program, Family Empowerment Program, Newark School-Based Health Centers and Family Friendly Centers.

Prevention of Juvenile Delinquency Programs

Prevention of Juvenile Delinquency is a school-based program that has incorporated elements of the U.S. Department of Justice's delinquency prevention program and collaborates with: students ; parents/ caregivers; local law enforcement such as in the police Station House Adjustment program; probation; municipal and county crisis intervention units; community based juvenile conference panels; and juvenile justice programs in schools or communities.

The goal of these collaborations is to support students who have displayed behaviors that can or have caused them to become involved in the juvenile justice system. As a result, students are provided with the counseling, training, and community support necessary to deter risky behaviors in order to succeed in school, gain employment and strengthen their community as a whole.

NJ Child Assault Prevention Project

The New Jersey Child Assault Prevention Project (CAP) is a statewide program that trains children, parents and teachers to prevent assaults by peers or adults and stranger abduction. CAP staff work closely with local school districts, parent/teacher associations, home school groups and other community groups to deliver the training.

Statewide Youth Helpline 1-888-222-2228

The NJ Statewide youth helpline, 2NDFLOOR, is available 24-hours, seven-days-a-week, in English and seven-days-a-week from 4:00 -10:00 p.m. in Spanish to children and young adults ages 10-24. Youth can either call the helpline, 1-888-222-2228, or access the interactive Web site www.2NDFLOOR.org. Calls to the 2NDFLOOR youth helpline are anonymous and confidential except in life threatening situations.

Essex

Family Support Services

Family Success Centers

Babyland Family Success Center
755 South Orange Avenue
Newark, NJ 07106

East Orange Family Success Center
60 Evergreen Place, Suite 307
East Orange, NJ 07018
(973) 395-1442

FOCUS Family Success Center
441-443 Broad Street
Newark, NJ 07102
(973) 624-2528 ext. 114

Ironbound Community Corporation Family
Success Center - Cortland Street
29-31 Cortland Street
Newark, NJ 07105
(973) 344-5949 ext. 201

Ironbound Community Corporation Family Success
Center - Elm Street
317 Elm Street
Newark, NJ 07105
(973) 465-0555 ext. 202

Irvington Family Development Center
Family Success Center
50 Union Avenue, Suite 403
Irvington, NJ 07111
(973) 372-4353 ext. 17

LaCasa's Family Success Center I
23 Broadway
Newark, NJ 07104
(973) 483-2703 ext. 2218

LaCasa's Family Success Center II
282 First Avenue
Newark, NJ 07107
973-482-9002

Central and West Ward Family Success Center
982 Broad Street
Newark, NJ 07102
(973) 639-2100

The North Ward Center
Family Success Center
286 Mt. Prospect Avenue
Newark, NJ 07104
(973) 485-5723

Kinship Navigator Program

The Salvation Army
699 Springfield Avenue
Newark, NJ 07102
(973) 375-5933 or (973) 375-5045

Essex

Early Childhood Services

Home Visitation

Healthy Families - TIP

Essex Valley Visiting Nurse Association
80 Main Street
West Orange, NJ 07003
(973) 855-4831

Healthy Families - TIP

Partnership for MCH of Northern NJ
50 Park Place, 7th Floor, Suite 700
Newark, NJ 07012
(973) 268-2280

Parents As Teachers

Family Connections, Inc.
Family Success Center of Orange
170 Scotland Rd.
Orange, NJ 07050
(973) 677-2500

Nurse Family Partnership

Youth Consultation Services - Institute for Infant
and Preschool Health
60 Evergreen Pl., 10th Floor
East Orange, NJ 07018
(973) 482-2774 Ext. 120

Strengthening Families

Programs for Parents, Inc.
570 Broad Street
Newark, NJ 07102
(973) 297-1263

County Councils for Young Children

Programs for Parents, Inc.
570 Broad Street, 8th Floor
Newark, NJ 07102
(973) 297-1114

Domestic Violence Services

Babyland

Family Violence Program
755 South Orange Avenue
Newark, NJ 07106
(973) 484-1704 (office)
(973) 484-4446 (24 hour hotline)

The Safe House

PO Box 1877
Bloomfield, NJ 07003
(973) 759-2378 (office)
(973) 759-2154 (24 hour hotline)

Peace: A Learned Solution

DREAMS of Essex
7 Glenwood Avenue, Suite 101
East Orange, NJ 07017
(973) 675-3817

Essex

School Linked Services

School Based Youth Services Programs

Barringer High School
90 Parker Street
Newark, NJ 07104
(973) 350-8583

University Middle School
255 Myrtle Avenue
Irvington, NJ 07111
(973) 372-4962

Irvington High School
1253 Clinton Avenue
Irvington, NJ 07111
(973) 399-7797 ext. 416

Columbia High School
Prevention of Juvenile Delinquency Program
17 Parker Avenue
Maplewood, NJ 07040
(973) 762-5600 ext. 1188

Newark Vocational Technical School
91 West Market Street
Newark, NJ 07103
(973) 662-1100 ext. 4081

Orange High School
400 Lincoln Avenue
Orange, NJ 07050
(973) 677-4050 ext. 5019

Bloomfield High School
160 Broad Street
Bloomfield, NJ 07003
(973) 680-8600 ext. 4156

Maplewood Middle School
7 Burnett Street
Maplewood, NJ 07040
(973) 378-7660 ext. 3175

Adolescent Pregnancy Prevention Initiatives

Barringer High School
90 Parker Street
Newark, NJ 07104
(973) 497-4793

Irvington High School
PO Box 153
1253 Clinton Avenue
Irvington, NJ 07111
(973) 399-7797 ext. 416

Newark Vocational Technical School
91 West Market Street
Newark, NJ 07103
(973) 412-2263

University Middle School
255 Myrtle Avenue
Irvington, NJ 07111
(973) 372-4962

Child Assault Prevention

NJ Child Assault Prevention Network
Mental Health Assoc. of Essex County
33 South Fullerton Ave
Montclair, NJ 07042
(973) 485-9018

Family Friendly Centers

13th Avenue School
359 13th Avenue
Newark, NJ 07108
(973) 399-3400 ext. 142

Essex

School Linked Services *(cont'd)*

Brick Avon Academy
219 Avon Avenue
Newark, NJ, 07103
973-733-6924

Dr. E. Alma Flagg School
150 Third Street
Newark, NJ 07108
(973) 268-5190

McKinley School
1 Colonnade Place
Newark, NJ 07104
973-483-2703

Hawkins Street School
8 Hawkins Street
Newark, NJ 07105
(973) 465-4920

Mildred Barry Garvin School
1 Grove Place
East Orange, NJ 07018
(973) 375-3600

Peshine Avenue Elementary
School
433 Peshine Ave
Newark NJ 07112
973.705.3890

South 17th Street School
619 South 17th Street
Newark, NJ 07103
973-399-2076

Speedway Elementary School
25 Speedway Avenue

Newark, NJ 07106
973-375-3600

Ivy School
107 Ivy Street
Newark, NJ 07160
973-375-3600

Newark School Based Health Centers

Barringer High School
90 Parker Street
Newark, NJ 07104
(973) 268-5125

George Washington Carver
School
333 Clinton Place
Newark, NJ 07112
(973) 705-3810

Malcolm X. Shabazz School
80 Johnson Avenue
Newark, NJ 07108
(973) 623-8592

Quitman Community School
21 Quitman Street
Newark, NJ 07103
(973) 824-0806

County Welfare Agency

Essex County Department of
Citizen Services
Division of Welfare
18 Rector Street
Newark, NJ 07102
(973) 733-3000

Essex County Department of
Citizen Services
Division of Welfare
50 South Clinton Street
Newark, NJ 07108
(973) 733-3000

Essex County Department of
Citizen Services
Division of Welfare
465 Martin Luther King Jr.
Boulevard
Newark, NJ 07102
(973) 733-3000

Family and Community Partnerships
www.nj.gov/dcf