


The Young Women's
Leadership Schools.


TYWLS PARTNER LIST 2017-2018

	<p>92nd Street Y 92nd Street Y has been serving its communities and the larger world by bringing people together and providing exceptional, groundbreaking programs in the performing and visual arts; literature and culture; adult and children's education; talks on a huge range of topics; health and fitness; and Jewish life. https://www.92y.org/</p>
	<p>A Fair Shake for Youth A Fair Shake for Youth offer programs in collaboration with public and charter schools, organizations that target vulnerable youth specifically, and with settlement houses that provide services across the life cycle in low-income neighborhoods. https://www.afairshakeforyouth.org/</p>
	<p>ActivePlus NYC Active Plus is an organization established to educate children by disseminating information about healthy lifestyle choices including, but not limited to, healthy food preparation, the importance of exercise, and the availability of proper health care to stimulate, foster, encourage, and promote the exchange of ideas, information, and opinions on contemporary issues affecting personal health. http://activeplus-nyc.org/</p>
	<p>Alvin Ailey Committed to bringing dance into classrooms, and communities in order to impact the lives of people throughout the world, Ailey Arts In Education & Community Programs include special performances, lecture-demonstrations, technique classes, and curriculum-based residencies; such AileyDance Kids and AileyCamp https://www.alvinailey.org/</p>
	<p>AP for All Every high school student will have access to a range of Advanced Placement courses. New AP courses and preparatory courses will start in fall 2016, with 75 percent of students offered at least five AP classes by fall 2018. By fall 2021, students at all high schools will have access to a full slate of at least five AP classes, thereby increasing college and career readiness for all students. https://professionals.collegeboard.org/testing/states-local-governments/partnerships/nyc/ap-all</p>

	<p>BCT Brooklyn Children's Theatre</p> <p>BCT Brooklyn Children's Theatre Inc provides youth with a safe, supportive, and nurturing environment to discover and hone their talents and life skills through the collaborative art of musical theatre.</p> <p>We especially seek the participation of students who have a gift to give the art of theatre who would not otherwise have theater or performance opportunities, due to economic or cultural barriers or lack of resources in their schools and communities. BCT fulfills an underfunded need in which all students are welcome, regardless of their economic situation.</p> <p>https://www.brooklynchildrenstheatre.net/</p>
	<p>Ben Franklin Circles</p> <p>Circles meet regularly, using Ben Franklin's classic 13 virtues to spark discussion about members' goals and aspirations — who they want to be, and what they want to contribute to the world.</p> <p>https://benfranklincircles.org/</p>
	<p>Bits, Bytes & Bots</p> <p>Bits, Bytes & Bots Computer Adventures is dedicated to giving kids across the nation access to technology education in a FUN, SAFE, CONFIDENCE BUILDING atmosphere.</p> <p>http://bitsbytesbots.com/</p>
	<p>Broadway Bridges</p> <p>Broadway Bridges is committed to making sure every tenth grader in a New York City public high school has the chance to see a Broadway show.</p> <p>https://www.broadwaybridges.org/</p>
	<p>Center for STEM Education for Girls</p> <p>The Center for STEM Education for Girls aims to increase participation by girls in Science, Technology, Engineering, and Math studies in high school and college and to encourage them to aspire to STEM careers.</p> <p>http://stemefg.org/</p>
	<p>Challenge Day</p> <p>Challenge Day is an organization that helps people learn to connect through powerful, life-changing programs in their schools, businesses, communities and families. Challenge Day is also the name of our signature school program. Using highly interactive and energetic activities, our programs provide teens and adults with tools to break down the walls of separation and isolation and replace them with compassion. We inspire people to live, study, and work in an environment of acceptance, love, and respect. We stand for a world where everyone feels safe, loved and celebrated.</p> <p>https://www.challengeday.org/</p>

 <p>Christodora</p>	<p>Christodora and the Manice Education Center</p> <p>Christodora’s goal is to build leadership skills and academic success through an awareness and understanding of the natural environment. Christodora's Manice Education Center in Massachusetts, is located on an 85-acre campus adjacent to 14,000-acres of state lands, affording easy access to lakes, streams, waterfalls, hiking trails, woods, and wildlife. Fewer than 40 students attend Manice at any one time, and the teacher-to-student ratio is around 1 to 6, in the belief that our students learn better when they are given more personal attention.</p> <p>http://www.christodora.org/programs/manice-education-center/</p>
 <p>CityParks Foundation creating programs for NYC parks</p>	<p>CityParks Foundation</p> <p>Hands-on activities in our parks are among the very best opportunities to learn about ecology and the environment. Few places in the city provide better resources for active learning about our natural world and the issues we face in preserving it than our parks.</p> <p>https://cityparksfoundation.org/</p>
 <p>green chimneys</p>	<p>Clearpool Green Chimneys</p> <p>Green Chimney’s Clearpool Campus is a premier outdoor education center and recreation facility for learning and discovery. Located on 350 acres of natural woodlands, Clearpool offers an array of year-round education and adventure programs, seasonal activities, summer camp, and facilities for day or overnight school field trips, community groups, and anyone who wants to experience nature in a unique setting for year-round environmental exploration.</p> <p>http://clearpool.greenchimneys.org/</p>
 <p>Hudson River Sloop Clearwater INCORPORATED 1966 NEW YORK</p>	<p>Clearwater</p> <p>The Hudson River Sloop Clearwater offers a variety of ecology-based experiences to thousands of youth and adults each year. We make it a priority to reach out to urban and rural areas and minorities who are often underserved in this capacity. One of the most successful parts of Clearwater’s “Next Generation of Environmental Leaders” initiative is our three-day program called Young Women at the Helm (YWH).</p> <p>https://www.clearwater.org/</p>
 <p>CLOSE UP WASHINGTON DC</p>	<p>Close Up Foundation</p> <p>We believe that a strong democracy requires active and informed participation by all citizens; therefore we seek to reach participants of every race, creed, geographical community, socio-economic level, and academic standing. To carry out our mission, we partner with educators, schools, and youth organizations throughout the country to help young people develop the skills and attitudes to become informed and engaged citizens. Since 1971, over 740,000 participants have participated in Close Up programs.</p> <p>https://www.closeup.org/</p>

	<p>CoLab</p> <p>CoLab is CultureHub's free summer intensive workshops for young artists. At CoLab, students create art & technology projects in collaboration with professional artists. CoLab 2018 will take place in July at CultureHub, and will serve students aged 15-20.</p>
  	<p>Columbia/Fordham/NYU Schools of Social Work</p> <ul style="list-style-type: none"> • Columbia School of Social Work joins rigorous academic theory with real-world practice to enhance the welfare of citizens and communities in New York City, the nation and around the world. https://socialwork.columbia.edu/ • Fordham's Graduate School of Social Service has developed a dynamic, forward-thinking curriculum that starts with a comprehensive foundational phase focusing on skills that are grounded in theory and ethics. https://www.fordham.edu/info/20357/master_of_social_work • Through its work with community partners, NYU Silver works to build social work knowledge and practice innovations locally, nationally, and around the world. Community partnerships at the NYU Silver School of Social Work include: collaboration on research projects with communities of importance to the School with urgent needs; fostering research collaboration among researchers, educators, and practitioners; providing technical assistance to communities. https://socialwork.nyu.edu/
	<p>Community Bots – Fun with Robotics</p> <p>The Community Bots is an organization that provides training in STEM-robotics for middle school girls in underserved communities. We recognize that the ideal time to expose girls to the field of STEM-robotics is during their impressionable middle school years. https://www.communitybots.org/courses-1/</p>
	<p>Community Word Project</p> <p>The Community-Word Project (CWP) is a New York City based arts-in-education organization that inspires children in underserved communities to read, interpret and respond to their world and to become active citizens through collaborative arts residencies and teacher training programs. http://communitywordproject.org/</p>
	<p>Computer Science For All</p> <p>Computer Science for All is a public/private partnership between the City of New York and the private sector, which are bearing project costs equally. Public dollars will support the infrastructure and human capital needed to pull off what will be the largest effort of its kind. Private dollars will support stipends for the nearly 5,000 teachers who will be trained over the next 10</p>

	<p>years, as well as the efforts of programmatic partners and a rigorous program evaluation that includes regular reporting on progress and impact. https://csnyc.org/our-work/cs4all</p>
	<p>ConEdison Con Edison is the lead sponsors of TYWLS' nationally recognized Marine and Earth Science Enrichment Program which provides field-based learning and research opportunities for low-income, inner-city girls attending TYWLS. This program provides approximately 390 girls (grades 6-12) with often their first experiences in the natural environment. The girls develop science aptitude, are exposed to role models in STEM fields which serves as a springboard for students' knowledge and interest in STEM. https://www.coned.com/en</p>
	<p>Cornell Tech At Cornell Tech, we believe every student in the New York City public school system should have the content, skills and strategies to build something digital that has meaning to them. We are therefore committed to collaborating with other academic institutions and corporate and nonprofit partners to prepare all students to fully participate in the digital age. As members of New York's tech community, we connect schools we work with to services and funding opportunities that can have a valuable influence on student learning. https://tech.cornell.edu</p>
	<p>Cornell University Cooperative Extension-NYC A research-based educational organization that adapts to the evolving needs of communities, families, and individuals by engaging them in experiential learning opportunities. The organization brings expertise in school-based and out-of-school programming, diversity, community health and nutrition, positive youth development, parenting education, and youth civic engagement to NYC communities. https://nyc.cce.cornell.edu</p>
 ESTÉE LAUDER	<p>Estee Lauder Estee Lauder continues to develop cause-related efforts around the world and across our brands that are meaningful to customers, partners and employees. We have important corporate and brand initiatives underway in three primary categories: health, environment and education. https://www.esteeauder.com/</p>
	<p>FEMCHO FEMCHO is a fitness, wellness and educational program that's designed to develop health and confidence for girls, teens, and women. The program encourages balance in life, self-respect, and a fit body and mind. https://www.femcho.com/</p>


Fly Yoga

Currently serving over 5,000 young people, the FLY program is designed to open every student to their highest potential for learning. Through games and playful movement education, we introduce essential life skills geared toward physical and mental health and happiness. FLY allows kids to integrate their school studies through play by designing games around each student’s natural talents, whether they tend toward the physical, creative or brainy.
<http://flyyogaarts.com>


Generation Citizen

Generation Citizen (GC) works to ensure that every student in the United States receives an effective action civics education, which provides them with the knowledge and skills necessary to participate in our democracy as active citizens.
<https://generationcitizen.org/>


Gilder-Lehrman Institute

The Gilder Lehrman Institute of American History is the leading American history nonprofit organization dedicated to K–12 education, while also serving the general public. The Institute’s mission is to promote the knowledge and understanding of American history through educational programs and resources.
<https://www.gilderlehrman.org/>


Girls' Adventures in Math (GAIM)

Girls' Adventures in Math (GAIM) is a themed math competition for upper elementary and middle school girls, followed by strategy-based games. The day begins with a 60-minute, 16-question Round 1 and a 20 minute research question Round 2, followed by an afternoon of strategy games. Teams of four students from the same school compete in one of two divisions: Upper Elementary, for grades 3-5, and Middle, for grades 6-8.
<https://www.girlsadventuresinmath.com/>


GlamourGals


GlamourGals’ mission is to inspire and organize teen volunteers to provide ongoing companionship and complimentary beauty makeovers to women living in senior homes. GlamourGals organizes student-led chapters in high schools and colleges across the country. Volunteers provide seniors with a restored sense of dignity through personal attention and the warmth of caring touch, as well as the opportunity to share their stories.
<https://www.glamourgals.org/>


Girls Inc.

Girls Inc. inspires all girls to be strong, smart, and bold, providing more than 138,000 girls across the U.S. and Canada with life-changing experiences and real solutions to the unique issues girls face. Girls Inc. gives girls the right tools and support to succeed, including trained professionals who mentor and guide them in a safe, girls-only environment, peers who share their drive and aspirations, and research-based programming. At Girls Inc., girls learn to set and achieve goals, boldly confront challenges, resist peer pressure, see college as attainable, and explore nontraditional fields such as STEM.
<https://girlsinc.org>


	<p>Girls Leadership</p> <p>The Girls Leadership inspires girls to be true to themselves. We teach the practices of emotional intelligence, assertive self-expression and healthy relationships, giving girls the skills and confidence to live as leaders. At GL, we offer camps and workshops designed to teach girls, educators and parents the core practices of emotional intelligence, healthy relationships, and assertive self-expression. Taught by professional, salaried instructors, all GL programs use interactive lessons and theatre-based techniques to help girls connect with their emotions and practice the tools of building healthy, authentic relationships. The courses are age-appropriate and progressive, following girls' developmental needs from grade school through high school.</p> <p>https://girlsleadership.org/</p>
	<p>Girls on the Run</p> <p>Girls on the Run's inspires girls to be joyful, healthy and confident using a fun, experience-based curriculum which creatively integrates running.</p> <p>-Empowerment, Responsibility, Intentionality, Diversity, Connectedness, Joy, Optimism, Gratitude, Nurturing, Healthy, Open-hearted, Compassion-</p> <p>https://www.girlsontherun.org/</p>
	<p>Girls Who Code</p> <p>Girls Who Code is a new organization working to educate, inspire and equip 13- to 17-year-old girls with the skills and resources to pursue opportunities in technology and engineering. Together with leading educators, engineers, and entrepreneurs, Girls Who Code has developed a new model for computer science education, pairing intensive instruction in robotics, web design, and mobile development with high-touch mentorship led by the industry's top female developers and entrepreneurs</p> <p>https://girlswhocode.com/</p>
	<p>Groundswell</p> <p>Groundswell brings together youth, artists, and community organizations to use art as a tool for social change, for a more just and equitable world. Our projects beautify neighborhoods, engage youth in societal and personal transformation, and give expression to ideas and perspectives that are underrepresented in the public dialogue.</p> <p>https://www.groundswell.nyc/</p>
	<p>Harlem Hospital</p> <p>Among many other accreditations, the Hospital provides primary care through the Renaissance Health Care Network's seven health centers and eight school based health clinics strategically located throughout Harlem and Washington Heights Inwood.</p> <p>https://www.nychealthandhospitals.org/harlem/</p>
	<p>Harnisch Foundation Funny Girls</p> <p>Funny Girls is an NYC based program that uses comedy and improv to help improve young girls' leadership skills and confidence. Improv exercises focus on self-awareness, learning agility, collaboration, empathy, and resiliency. The goal is to have girls grow up to fill leadership positions in this country and to make sure their voices are heard.</p> <p>http://thehf.org/project/hf-funny-girls/</p>

	<p>High Water Women</p> <p>Founded by a small group of senior women from the hedge fund and investment communities, High Water Women has grown to engage women throughout the financial services sector in volunteerism and philanthropic giving. HWW volunteers teach financial literacy classes to low income youth, conduct career days, mentor at-risk women and youth, conduct computer skills, résumé writing, and job search workshops, support women trying to start small businesses, provide new backpacks to thousands of children in need as well as gifts for the holidays, and provide pro bono consulting services to domestic and international microfinance institutions and NGO's.</p> <p>http://www.highwaterwomen.org</p>
	<p>iMentor</p> <p>iMentor builds mentoring relationships that empower students from low-income communities to graduate high school, succeed in college, and achieve their ambitions. Students work with their mentors one-on-one, in-person and online, to develop strong personal relationships, nurture a college aspiration, navigate the college application process, and build critical skills that lead to college success.</p> <p>https://imentor.org</p>
	<p>Invest in Girls</p> <p>Invest in Girls teaches high school girls financial concepts, exposes them to professional women role models, and introduces them to financial services companies and career paths in finance to empower them to become tomorrow's leaders.</p> <p>http://www.investgirls.org</p>
	<p>Jewish Museum</p> <p>The Jewish Museum is a museum at the intersection of art and Jewish culture for people of all backgrounds. The Museum maintains a unique collection of nearly 30,000 works of art, ceremonial objects, and media reflecting the global Jewish experience over more than 4,000 years.</p> <p>https://thejewishmuseum.org/</p>
	<p>L.O.V.E. Mentoring</p> <p>The L.O.V.E. mentoring program recruits female university students to support, guide, and be a role model to a young Latina for a period of one school year. Through a series of structured mentoring and group activities that concentrate on personal empowerment, developing study skills, and college access, the L.O.V.E. Mentoring Program aims to provide a space in which young Latinas can learn how to strive personally and academically through positive reinforcement, consistency and understanding.</p> <p>http://www.lovementoring.org/</p>
	<p>Lamont Doherty Earth Observatory (LDEO)</p> <p>Lamont-Doherty Earth Observatory seeks fundamental knowledge about the origin, evolution and future of the natural world. Its scientists study the planet from its deepest interior to the outer reaches of its atmosphere, on every continent and in every ocean, providing a rational basis for the difficult choices facing humanity.</p> <p>http://www.ldeo.columbia.edu/</p>


	<p>LeAp- Learning through an Expanded Arts Program</p> <p>LeAp provides arts-integrated educational programs and cultural experiences to inspire students in schools underserved in the arts (Dance, Theater, Moving Image, Music, and Visual Arts).</p> <p>LeAp believes that through artistic inquiry and expression, young people become creative thinkers, confident communicators, and collaborative community members prepared to succeed in school and excel in a 21st-century career, and inspired to be lifelong learners.</p> <p>http://leapnyc.org/</p>
	<p>Love Heals</p> <p>Our Love Heals Youth Education Program provides life-changing HIV prevention, sexual health education, and leadership development that gives young people the tools they need to make healthy decisions.</p> <p>https://www.acria.org/</p>
	<p>Malala Fund</p> <p>Inspired by co-founders Malala and Ziauddin Yousafzai, Malala Fund's goal is to enable girls to complete 12 years of safe, quality education so that they can achieve their potential and be positive change-makers in their families and communities. They work with partners all over the world helping to empower girls and amplify their voices; they invest in local education leaders and programmers; and they advocate for more resources for education and safe schools for every child.</p> <p>https://www.malala.org/</p>
	<p>Manhattan Theatre Club</p> <p>The Manhattan Theatre Club is committed to the creation of new plays and musicals through an intensive Artistic Development Program that offers commissions, script evaluation, dramaturgical support, readings, and workshops. Using the arts through in-class instruction, student and family matinees, teacher training, internships and internet-based distance learning.</p> <p>https://www.manhattantheatreclub.com/</p>
	<p>MOUSE</p> <p>MOUSE empowers underserved youth to learn, lead and create with technology, preparing them with skills essential for their academic and career success.</p> <p>https://mouse.org</p>
	<p>Museum of the Moving Image – ‘Summer Media Camp’ / MMI Animation</p> <p>School Group Programs give students an unforgettable experience at Museum of the Moving Image. Exhibition tours, film and television screenings, and hands-on workshops help you teach the core curriculum with the support of a dynamic and interactive environment. Education programs meet New York State Learning Standards in Social Studies, English Language Arts, Math, Science, and Technology, and are aligned with the New York City Blueprint for Teaching and Learning in the Arts.</p> <p>http://www.movingimage.us/education/summermediacamp</p>


	<p>New York Cares</p> <p>New York Cares was started to change the belief that there was nothing people could do to help out other New Yorkers who suffer from poverty, limited education, poor nutrition, low literacy, unemployment, and lack of basic needs. New York Cares creates a way in which New Yorkers can step up and volunteer easily to help out their neighbors.</p> <p>https://www.newyorkcares.org</p>
	<p>New York City Center</p> <p>The New York City Center was Manhattan’s first performing arts center with the mission to make music, theater, and dance accessible to all audiences.</p> <p>https://www.nycitycenter.org</p>
	<p>New York Public Library BridgeUp</p> <p>BridgeUp is the New York Public Library's innovative program that supports NYC teens reach their academic and developmental potential. From the 8th grade through high school graduation, BridgeUp provides its students with long-term mentorship, daily academic support, and access to engaging learning opportunities that foster academic independence, critical thinking, collaboration, and creativity.</p> <p>https://www.nypl.org/ost/bridgeup</p>
	<p>The National Math and Science Initiative (NMSI)</p> <p>NMSI’s mission is to improve student performance in the critical subjects of science, technology, engineering and math (STEM). NMSI’s programs transform teaching, transform schools and are transforming education in the United States.</p> <p>http://www.nms.org/</p>
	<p>NY International Children’s Film Festival</p> <p>New York International Children’s Film Festival supports the creation and dissemination of thoughtful, provocative, and intelligent film for children and teens ages 3-18. The Festival experience cultivates an appreciation for the arts, encourages active, discerning viewing, and stimulates lively discussion among peers, families, and the film community. It is the largest film festival for children and teens in North America.</p> <p>https://nyicff.org/</p>
	<p>NYC Tech Talent Pipeline</p> <p>NYC Tech Talent Pipeline supports the growth of the tech sector and train New Yorkers to be tech companies' premier hiring choice. Building on existing relationship with CUNY and the Department of Education, and the Department of Small Business Services, the NYC Tech Talent Pipeline combines city, state, federal, and private funding to reach a budget of approximately \$10 million, distributed across three years, to recruit and train New Yorkers; design new curricula to meet employer need; and engage employers in building the talent pipeline.</p> <p>http://www.techtalentpipeline.nyc/</p>


	<p>OneLove Foundation Founded in 2010 to honor Yeadley Love, One Love works to ensure everyone understands the difference between a healthy and unhealthy relationship. https://www.joinonelove.org</p>
	<p>Peer Health Exchange Peer Health Exchange’s mission is to give teenagers the knowledge and skills they need to make healthy decisions. We do this by training college students to teach a comprehensive health curriculum in public high schools that lack health education. https://www.peerhealthexchange.org</p>
	<p>POP Gym POP Gym is a new project, working towards opening a physical space in Brooklyn that offers free self-defense, fitness, and skill share classes 7 days a week. Open to all ages! We also offer class for Women, Trans, Gender Non-Conforming, Non Binary folk, as well as other private or closed classes based on identity or need! http://popgym.org/</p>
	<p>PowerPlay Sports STARS Series is an after school sports/healthy living program providing girls ages 8-14 with (i) basic sport skills training in a variety of sports so that they develop the confidence and enthusiasm to continue to seek out opportunities to play and (ii) the opportunity to read and discuss women's sport stories focused on healthy living. The SuperSTARS Leadership Academy is a healthy living, career education and leadership development experience for selected New York City high school girls. SuperSTARS Academy participants are selected each June to participate in the Summer Leadership Academy, and continue to meet periodically during the school year. https://www.powerplaynyc.org/superstars-summer-leadership-academy</p>
	<p>Practice Makes Perfect Practice Makes Perfect is a full-service summer school operator that matches elementary and middle school scholars with older, high achieving near-peer mentors from their same community. https://www.practicemakesperfect.org</p>
	<p>Project Lead the Way Project Lead The Way provides transformative learning experiences for K-12 students and teachers across the U.S. We create an engaging, hands-on classroom environment and empower students to develop in-demand knowledge and skills they need to thrive. We also provide teachers with the training, resources, and support they need to engage students in real-world learning. https://www.pltw.org/</p>


	<p>Queens Community House Queens Community House provides comprehensive youth development programming for young people ages 5 to 24. Our youth participants can explore interests and passions, develop positive social connections, contribute to their community, become life-long learners, gain meaningful experiences, and achieve formal credentials. We offer center-based, school-based, and college & career service programming. https://www.qchnyc.org</p>
	<p>Rattlestick Theater Company The mission of Rattlestick Playwrights Theater is to present diverse, challenging and provocative plays that might not otherwise be produced and to foster the future voices of the American theater. https://www.rattlestick.org/</p>
	<p>READ Alliance Read Alliance works to improve the educational trajectory of at-risk, early elementary students through one-to-one tutoring in foundational reading skills. https://readalliance.org/</p>
	<p>Respect Institute Respect Institute partners with youth development organizations to implement Respect 360, a research-based and trauma-informed toolkit, at their sites. Respect 360 contains 375 group and individual coaching activities that help youth see they are “unique contributors to the greater whole” who can learn to thrive despite their circumstances. Youth influencers build their capacity to nurture The Respect Basics, create a culture of respect and coach and mentor youth and young adults ages 11-24 more effectively. http://therespectinstitute.org/</p>
	<p>Riley Sandler Foundation Through her foundation, her legacy is honored by taking direct action to help children reach their full potential. We do this through inclusive, character-building programs that help children build self-esteem and confidence as they learn key skills such as kindness and empathy. http://rileysway.org/</p>
	<p>Row New York Row New York is the only program of its kind, teaching young people in under-resourced communities the sport of competitive rowing— and through it, the values of teamwork, tenacity, and commitment to self and others. Paired with intensive academic tutoring, our rowing programs have given thousands of teens the motivation and skills to excel both on the water and in the classroom. http://www.rownewyork.org/</p>

	<p>Sadie Nash Leadership Project</p> <p>Sadie Nash is designed to guide young women through a process in which they come to understand the importance of their individual life experiences, and how these experiences can be applied to taking action and making change. We are an educational and advocacy program that provides young women the opportunity to analyze and explore the very nature of leadership.</p> <p>http://www.sadienash.org/</p>
	<p>Scenarios USA</p> <p>Scenarios uses media, education, and storytelling to support young people in controlling their own narratives and to promote healthy decision making.</p> <p>https://www.guidestar.org/profile/13-4117469</p>
	<p>ScriptEd</p> <p>ScriptEd equips students in under-resourced schools with the fundamental coding skills and professional experiences that together create access to careers in technology.</p> <p>https://scripted.org/</p>
	<p>Share the Spotlight</p> <p>Share the Spotlight is a summer music program in NYC. During Share the Spotlight, students have the opportunity to learn guitar, bass, piano, drums, and vocals.</p> <p>http://sharethespotlight.org/about/</p>
	<p>She's The First</p> <p>She's the First is a not-for-profit that sponsors girls' education in the developing world, helping them be the first in their families to graduate. In the process, She's the First fosters leadership and global awareness in young Americans, by inspiring them to lead creative fundraisers and correspond with sponsored students. Our efforts shape a rising generation of well-educated global leaders, future philanthropists, and cross-cultural communicators.</p> <p>https://shesthefirst.org/</p>
	<p>Amy Poehler's Smart Girls</p> <p>Founded by artist Amy Poehler and producer Meredith Walker, Amy Poehler's Smart Girls organization is dedicated to helping young people cultivate their authentic selves. We emphasize intelligence and imagination over "fitting in." We celebrate curiosity over gossip. We are a place where people can truly be their weird and wonderful selves. We are funny first, and informative second, hosting the party you want to attend.</p> <p>https://amysmartgirls.com</p>
	<p>Smith College</p> <p>The Smith Summer Science and Engineering Program (SSEP) is a four-week residential program for exceptional young women with strong interests in science, engineering and medicine. Each July, select high school students from across the country and abroad come to Smith College to do hands-on research with Smith faculty in the life and physical sciences and in engineering.</p> <p>https://www.smith.edu/</p>

 <p>Software Engineering Program NEW YORK CITY DEPARTMENT OF EDUCATION</p>	<p>Software Engineering Program The Software Engineering Program (SEP) is a comprehensive, standards-aligned computer science and software engineering education program for grades 6 to 12. The goals of the program are: (1) to increase the number of high school graduates, particularly from traditionally under-represented groups, who are ready to enter new and emerging high-tech fields, and (2) to develop students’ computational thinking and problem solving skills in real-world contexts. http://cs4all.nyc/academic-programs/sequences/</p>
	<p>STEM from Dance We tackle key barriers by delivering a one-of-a-kind program weaving together dance and STEM to uncover the awesomeness of STEM and change the face of the next generation of scientists, engineers, and techies. http://stemfromdance.org/</p>
	<p>Step Up Women’s Network - <i>Step Up Voice and Identity / Step Up Vision and Action / Step Up Pathways to Professionals / Step Up Young Luminaries</i> The Step Up Women's Network is a nonprofit membership organization igniting women & girls to fulfill their potential by empowering teen girls from under-resourced communities to be confident, college-bound, and career-ready, and propel professional women through connections, collaborations, and continuous development. https://www.suwn.org/</p>
	<p>Streetsquash StreetSquash’s mission is to provide consistent, long-term and reliable support to the children, families and schools in Harlem. By exposing these children to a broad range of experiences and by maintaining the highest standards, StreetSquash aims to help each child realize his or her academic, athletic, and personal potential. http://streetsquash.org/harlem/</p>
	<p>Support the Girls I Support the Girls collects and distributes donations of new/used bras and new sealed packages of tampons and maxi pads to homeless women and girls, through shelters and organizations, across North America (and in 4 locations worldwide). http://isupportthegirls.org/</p>
	<p>Sweet Readers Sweet Readers connects middle school students and adults living with Alzheimer’s through interactive arts based programs in schools, museums and elder care centers. Our mission is to empower young people through training, transformative programs and communities of support to revitalize isolated adults struggling with AD and in the process become catalysts to improve healthcare. www.sweetreaders.org</p>

	<p>TEALS</p> <p>TEALS (Technology Education And Literacy in Schools) is a grassroots program that recruits, trains, mentors, and places high tech professionals from across the country who are passionate about computer science education into high school classes as volunteer teachers in a team teaching model where the school district is unable to meet their students' computer science (CS) needs on its own.</p> <p>https://www.tealsk12.org/</p>
	<p>The Center for Fiction</p> <p>The Big Read is a program of the National Endowment for the Arts, designed to restore reading to the center of American culture. The NEA presents The Big Read in partnership with Arts Midwest. The Big Read brings together partners across the country to encourage reading for pleasure and enlightenment.</p> <p>http://www.centerforfiction.org/</p>
	<p>Theatre Development Fund</p> <p>Theatre Development Fund, a not-for-profit organization, was created with the conviction that the live theatrical arts afford a unique expression of the human condition that must be sustained and nurtured. TDF's twofold mission is to identify and provide support, including financial assistance, to theatrical works of artistic merit and to encourage and enable diverse audiences to attend live theatre and dance in all their venues.</p> <p>https://www.tdf.org/</p>
	<p>The Moth</p> <p>The Moth is an acclaimed not-for-profit organization dedicated to the art and craft of storytelling. It is a celebration of both the raconteur, who breathes fire into true tales of ordinary life, and the storytelling novice, who has lived through something extraordinary and yearns to share it. At the center of each performance is, of course, the story – and The Moth's directors work with each storyteller to find, shape and present it.</p> <p>https://themoth.org/</p>
	<p>The River Project</p> <p>The River Project works to protect and restore the ecosystem of the Hudson River Estuary and New York Harbor through scientific research, hands-on environmental education, habitat improvement and innovative waterfront programs.</p> <p>https://www.riverprojectnyc.org/</p>
	<p>Tribeca Film Institute</p> <p>Tribeca Teaches® is a program developed by the Tribeca Film Institute® to bring the art of filmmaking into the classroom and enrich the educational experiences of students at schools in outlying communities. Since its launch in 2007, Tribeca Teaches® has served hundreds of students through in-school and after-school, hands-on youth media programming.</p> <p>https://www.tfiny.org/</p>

	<p>Trout in the Classroom</p> <p>During the year each teacher tailors the program to fit his or her curricular needs. Therefore, each program is unique. TIC has interdisciplinary applications in science, social studies, mathematics, language arts, fine arts, and physical education.</p> <p>http://www.troutintheclassroom.org/</p>
	<p>Urban Advantage</p> <p>Urban Advantage improves students' knowledge of science and engineering practices through a collaboration between NYC science-rich cultural institutions and the NYC Department of Education.</p> <p>https://www.urbanadvantagenyc.org/</p>
	<p>Urban Debate League</p> <p>The New York City Urban Debate League (NYCUDL) is the largest debate league in the nation. Our mission is that every school should have a debate team and every student should have access to the best debate education opportunities. Every day we support debate practices. Every week we offer Saturday workshops. Every weekend our debaters travel to local, regional, and national tournaments. Every month we host public debate nights. Every summer we host debate camps from the first day of summer to the last day of summer.</p> <p>https://debate.nyc/</p>
	<p>VH1 Save The Music Foundation</p> <p>Through strategic partnerships with school districts, the Foundation provides brand-new musical instruments, equipment, method books, professional developments and program support to public elementary and middle schools, jump-starting dormant music programs across the country.</p> <p>http://www.vh1savethemusic.org/</p>
	<p>VidCode</p> <p>VidCode is the most inclusive coding platform and the easiest for non-technical teachers to leverage in the classroom.</p> <p>https://www.vidcode.com/</p>
	<p>WE schools</p> <p>WE Schools provides helpful resources for educators and exclusive learning opportunities for students, including AP® with WE Service and Indigenous programming. WE Schools also gives educators the opportunity to host perspective-changing speaking engagements in their classrooms.</p> <p>https://www.we.org/we-schools/</p>
	<p>Weill Cornell Medicine - Office of External Affairs</p> <p>The Weill Cornell Medicine Newsroom highlights the many and varied ways that our institution, physicians, scientists, educators and staff strive to improve health in New York and around the world.</p> <p>The writers, editors and producers develop engaging, timely content that underscores Weill Cornell Medicine's mission to care, discover and teach. Our media and social media teams promote and share Weill Cornell Medicine's initiatives and achievements with the public.</p>

	<p>https://news.weill.cornell.edu/</p>
	<p>WIDE Rainbow Wide Rainbow is a non-profit contemporary art after school program. The program cultivates the arts and development of youth programs throughout NYC and its outer boroughs. http://widerainbow.org/</p>
	<p>Willie Mae Rock Camp Willie Mae Rock Camp for Girls is a non-profit music and mentoring program that empowers girls and women through music education, volunteerism, and activities that foster self-respect, leadership skills, creativity, critical thinking, and collaboration. https://williemaerockcamp.org/</p>
	<p>Women in Technology and Entrepreneurship In New York The mission of the Women in Technology and Entrepreneurship in New York initiative is to facilitate, encourage and enable a significant increase in the participation of women in both higher education and entrepreneurship in fields related to technology in the New York market. Through strategic initiatives and purposeful integration with key institutions and programs in the city of New York, WiTNY targets high school girls getting ready for college, undergraduate and graduate women, preparing them to secure a rewarding and lucrative position in the technology industry. https://tech.cornell.edu/impact/witny</p>
	<p>World Wide Workshop World Wide Workshop develops applications for learning with technology that combine game mechanics and social networking to empower youth to be inventors and leaders in the global knowledge economy. Our programs transform education by connecting youth to learning, community engagement and economic development through game production. http://www.worldwideworkshop.org/</p>
	<p>Yara's Club Yara Shahidi, actress and activist, connects with the mission of TYWLS, to empower young women to achieve their higher education dreams and to fulfill their leadership and learning potential. In Yara's Club meetings, students talk about social justice issues that affect their lives and/or families and communities.</p>
	<p>YWCA of Brooklyn YWCA Brooklyn is a national network of local service providers and advocates for change, working every day to eliminate racism and empower women. We have been at the forefront of the most critical social movements—from voting rights and civil rights, to affordable housing and pay equity, to violence prevention and health care reform. http://www.ywcabklyn.org/</p>

**eliminating racism
empowering women**

ywca

Queens

YWCA of Queens

YWCA of Queens is recognized as an influential non-profit that meets the needs of low-income individuals and immigrants in one of the most diverse cities in the world. The YWCA of Queens now serves over 5,000 families annually through its multi-generational and cross-cultural services. With our overarching goal to address the diverse needs of Queens residents, we are able to stand as a beacon in the communities we serve and offer integral services to encourage educational, economic and personal well-being.
<http://ywcaqueens.org/>