

2-1-1 @ Impact

Population: Adults needing referrals for health and family services in Milwaukee County

Description: 2-1-1 @ Impact is a 24-hour central access point for information and referral to a variety of family, health, and family services in Milwaukee County. Every year, over 80,000 callers present needs and questions that result in over 125,000 referrals.

Programs Provided: Emergency basic needs, homeless crisis intervention, SBIR telephone intervention, and follow-up telephone surveys. Through this interns gain skills in professional communication, active listening, assessment and interviewing techniques, problem solving, effective advocacy methods, dealing with difficult callers, search and research proficiency, database documentation, crisis assessment and intervention, effective team interaction, and knowledge of community resources.

Contact information:

Lori Boesel – Intern Coordinator

Phone Number: 414-302-6637

Wisconsin Lutheran College Psychology Department

Atonement Lutheran Early Childcare Center

Population: Children

Description: The atonement Early Childhood Program is an educational program of Atonement School for 2 ½ through 5 year olds. Children learn about Jesus, the world around them and grow in their Christian social skills. Christ's love is reflected from the teachers to the children and parents to others around them.

Programs Provided: Daytimes programs include assisting main teacher and playing with children. After school program from 3-5:30 for preschool through 6th grade.

Contact Information:

Jennie Schleiden

Atonement Lutheran School
4536 North Sherman Boulevard
Milwaukee, WI

Phone Number: 414-445-1011

Website: www.atonementwels.com/alsp14.html

Wisconsin Lutheran College Psychology Department

Autism Treatment for Children, LLC

Population: Children with autism spectrum disorders

Description: Autism Treatment for Children provides behavioral treatment to children with autism spectrum disorders. ATC hires line therapists and provides them with 30 hours of paid training.

Programs Provided: Line therapist positions are available in Milwaukee, Waukesha, Ozaukee, and Washington Counties. Hours are flexible. Shifts last from 2 to 3 hours with a minimum of 6 hours required per child per week. No experience working with autism is necessary, but you must have reliable transportation. Entry pay ranges from \$9 to \$11 an hour.

Contact Information:

Contact Person: Kim Bingen-Ward

Phone number: 414-475-1896

Email: KimBWATC@hotmail.com

Wisconsin Lutheran College Psychology Department

Children's Hospital - Research Assistantship

Population: Children

Description: This research assistantship offers students the opportunity to refine and manage a newly created clinical registry database, with the goal of tracking clinical outcome data over time to assess treatment efficacy. Additionally, students take part in research team meetings through our research division.

Programs Provided: Students engage in a variety of on-going research activities, including literature searches and utilization of SPSS software. Staff are available to discuss professional and training interests with students, which may be helpful to those who are considering integration of research into clinical work in the future. The entire internship encompasses 45 hours per semester in accordance with WLC requirements for internship course credit.

Contact Information:

Matthew Jandrisevits, Ph.D.

Pediatric Psychologist

Child and Adolescent Psychiatry

Children's Hospital of Wisconsin

Phone number: 414-266-7483

Email: mjandrisevits@chw.org

Wisconsin Lutheran College Psychology Department

Children's Service Society of Wisconsin

Population: Children and families

Description: The mission of Children's Service Society of Wisconsin is to build, sustain, and enhance a nurturing environment for Wisconsin children.

Programs Provided: Treatment foster-care, family resource center, prevention programs, pregnancy outreach, empowering families, volunteer respite.

NOTE: You will follow a case throughout the semester.

Contact Information:

Jamie Sattler

Children's Service Society of Wisconsin

620 South 76th St.

Suite 120

Milwaukee, WI 53214

Phone Number: 414-292-4018

Email: Jamie.sattler@cssw.org

Website: www.cssw.org

Wisconsin Lutheran College Psychology Department

Wisconsin Lutheran College Psychology Department

English Language Partners of Wisconsin (formerly
English Language Outreach Program at Gethsemane)

Population: Spanish speaking children and adults who are interested in learning English.

Description: English Language Partners of Wisconsin is a non-profit agency designed to help Spanish immigrants learn the English language.

Programs Provided: English Conversation Outreach (Adult ESL in small groups or one-on-one tutoring), Children's Learning program (for our students' children ages 4 to 12), Partners in Citizenship (where students learn the facts required to pass the citizen test)

Note: this is a volunteer activity and not a for-credit internship

Contact Information:

Lori Stankiewicz, Managing Director
Located at: Gethsemane Lutheran Church
2821 W. Harrison Avenue
Milwaukee, WI 53215

Wisconsin Lutheran College Psychology Department

Phone Number: 414-645-0492

Email: community.language.partners@gmail.com

Wisconsin Lutheran College Psychology Department

Hope House of Milwaukee

Population: Youth

Description: To assist with afterschool tutoring (2:30 to 5:00) or evening workshops (5:30 – 7:30)

Programs Available: Youth education/ youth programming

Contact Information:

Patrick Schrank
Hope House of Milwaukee
209 West Orchard
Milwaukee, WI 53204

Phone Number: 414-645-2122

Website: www.hopehousemlce.org

Wisconsin Lutheran College Psychology Department

Journey House

Population: Children and Adolescents

Description: Girls in the House empowers girls, helping them make a successful transition to self-sufficient, and well rounded young women. Our unique program gives girls skills that will enable them to break family cycles of poverty, abuse, unemployment, and under education.

Programs: Youth Centers' Girls in the House program; act as a role model and mentor for the girls.

Contact Information:

Jessica Herzog

Assistant Director of Community Relations

Journey House Center for Family Learning and Youth Athletics

1900 W. Washington Street

Milwaukee, WI 53204

Phone Number: 414-647-0548 ext. 2224

Website: www.journeyhouse.org/wordpress/girls-in-the-housewe

Wisconsin Lutheran College Psychology Department

Kathy's House

Population: Miscellaneous

Description: Kathy's House is dedicated to the mission of providing a supportive environment in a "home away from home" for patients and their caregivers seeking medical care at Milwaukee area hospitals.

Programs: Live-in internship – Duties include operating the house, on-call during evening hours, check people in/out, and phone/office work.

Volunteer Position – May do research project, work as a receptionist, light housekeeping, etc. Will customize to fit special interests of volunteer and needs of the House.

Contact Information:

Herb Ayres

Kathy's House

600 North 103rd Street

Phone Person: 414-453-8290

Email: mail@kathys-house.org

Website: www.kathys-house.org

Wisconsin Lutheran College Psychology Department

Lad Lake

Population: Children 9 to 21 who are in need of multiple services; e.g. educational, emotional, behavioral, and psychological.

Description: Lad Lake's mission is "Guiding Growth. Reaching Potential. Living Responsibly." We are committed to positive change in the lives of children who come to use with issues of concern. There are four locations: Dousman Campus, Milwaukee North, Milwaukee South, and St. Rose Youth & Family Center.

Programs: Lad Lake offers services in foster care for youth, a food pantry, school programs, as well as residential program services. Lad Lake is willing to host interns in any of our program areas where a match is possible.

Contact Information:

Contact Person: Vevette Hill – Nwagbaraocha

225 W. Capitol Dr., Milwaukee, WI 53205

Phone: 414-332-2690 ext. 2124

Email: Vevettenwagbaraocha@ladlake.org

Website: www.ladlake.org

Wisconsin Lutheran College Psychology Department

Lighthouse Youth Center

Population: Youth between the ages of 10-18.

Description: Lighthouse Youth Center (LYC) is a WELS urban outreach mission committed to being “A beacon for Christ to the youth of the community.” This non-profit youth center has been created to provide after school programming. Our goal is to equip youth and their families with skills necessary to become self-controlled, responsible members of society. Lighthouse Youth Center provides a safe recreational environment where the youth of the community are able to interact with positive Christian role models. We provide tutoring and access to computer workstations. Through collaborative partnerships with nearby schools, we are able to focus on the scholastic needs of individual children and assist them in the most effective way. Community service project opportunities encourage a sense of neighborhood pride. Most importantly, the truths of Scripture are taught, and the love of Christ permeates everything we do.

Programs Provided: Lighthouse Youth Center provides life changing ministry opportunities for volunteers. The volunteer experiences include: tutoring, mentoring, games, Christian advice giving, coordinating activities and service projects, and letting your “Light” shine. Lighthouse Youth Center’s after school program operates on Monday through Friday afternoons. Lighthouse is staffed with volunteers from all ages: from congregations and schools all over. LYC provides an excellent opportunity to meet and work with fellow Christians who want to share the life changing name of Jesus.

Contact Information:

Contact Person: Pastor James Buske

Wisconsin Lutheran College Psychology Department

Lighthouse Youth Center

5641 N. 68th Street

Milwaukee, WI 53218

Phone Number: 414-477-8379

Email: james.buske@lighthouseyouthcenter.com

Website: <http://www.lighthouseyouthcenter.com/>

LINKS

(Formerly known as Waukesha Teen Center)

Population: Adolescents

Description: The Links Program offers a positive outreach program to socially challenged teenagers in Waukesha County searching for direction and acceptance. The mission is to encourage teenagers to make positive life choices by providing mentoring and guidance through wholesome recreational and personal developmental goals.

Programs Provided: After school tutoring, assisting or leading a mentoring program, recreational activities, and “hanging out” playing pool and other miscellaneous games.

Contact Information:

Jay Maddux, Director

Sue Maddux, Director

Links Center

N 47 W22107 Weyer Road

Wisconsin Lutheran College Psychology Department

Pewaukee, WI 53072

Phone Number: 262-439-8427

Email: jay@stronglinks.org or sue@stronglinks.org

Website: www.stronglinks.org

Wisconsin Lutheran College Psychology Department

Lutheran Home Association –
Summer Ministry Experience

Population: people with intellectual and developmental disabilities

Description: The Summer Ministry Experience is a 2-month program designed to provide a special ministry experience for college students within our church fellowship. Participants visit and observe at our locations, community work sites and group homes in the Midwest.

Programs: Responsibilities include: 1). Hosting Bible day camps with Bible skits, crafts, karaoke 2). assisting churches in reaching out to people with special needs, and 3). attending a camp for people with intellectual and developmental disabilities.

Contact Information:

Michael Hennig, Staff Minister and Summer Ministry Program Coordinator

Phone Person: 920-360-8832

Email: mhennig@tlha.org

Website: www.tlha.org/services-programs/summer-ministry-experience

NOTE: Typically, there are six position openings for summer interns. The application (download on website) deadline is late March, but positions may be filled before the deadline date so it is in your best interest to apply earlier than later.

Wisconsin Lutheran College Psychology Department

Medical College – Neurological Research with
Dr. Amy Heffelfinger

Population: Children 6 months to 5 years

Description: Dr. Amy Heffelfinger’s research projects focus on neurological disorders in children. Children between the ages of 6 months and five years old are assessed in different areas (e.g. attention, executive functioning).

Programs: The intern will gain exposure in neuropsychological assessments and diseases in early childhood. In addition, he or she may manage a data set in SPSS for an on-going study, as well as locate research articles of relevance.

Contact Information:

Dr. Amy Heffelfinger
MCW Clinic at Froedtert
Section of Neuropsychology
9200 W. Wisconsin Avenue

Phone Number: (414) 805-5660

Email: aheffelfinger@mcw.edu

Wisconsin Lutheran College Psychology Department

Mental Health America in Wisconsin

Population: Children who have parents with a mental illness (the mothers and fathers need help with parenting)

Description: The Invisible Children's Program is dedicated to strengthening, empowering, and preserving families living with a mental illness through advocacy, support, resources, and education.

Programs Provided: Invisible Child Program – spend time one-on-one with a child who is socially isolated due to his/her parents' mental illness.
Family night. Do activities with parents and families. Volunteers also needed for arts and crafts.

Contact Information:

Bethany Lapham
734 North 4thst Street (address may be changing in 2011)
Suite 200
Milwaukee, WI

NOTE: internship usually fills up by end of summer. Consider applying in early summer for fall.

Phone Number: 414-276-3122
Email: Beth @mhawisconsin.org
Website: www.mhawisconsin.org

Wisconsin Lutheran College Psychology Department

Wisconsin Lutheran College Psychology Department

Milwaukee Academy

Population: Females 10-17 years old

Description: Provides treatment for girls who are presenting a pattern of behavioral and mental health symptoms such as emotional disturbances, aggressive behaviors, substance abuse, and self harming behaviors which are inhibiting their ability to remain safe in their community.

Programs Provided: Individual therapy, Family therapy, Structured behavioral therapy programs, individualized education programs, medical and health care, psychiatric services, and group therapies.

Contact Information:

Dana Dorn
Milwaukee Academy
9501 Watertown Plank Road
P.O. Box 13397
Wauwatosa, WI 53213-3141

Phone: 414-257-3141

Fax: 414-257-3151

Website:

http://www.clinicarecorp.com/milwaukee_academy/index_milwaukee.html

Wisconsin Lutheran College Psychology Department

Wisconsin Lutheran College Psychology Department

Milwaukee Center for Independence

Population: Adults and Families with physical or mental disabilities

Description: To support persons with developmental disabilities to live and work independently in the community. Focus: Art therapy, music therapy, rehabilitation.

Programs Provided: The psychology students, working with the Inspire Life Therapists, will be afforded the opportunity to build relationships with consumers with developmental disabilities through different music and art therapy programs. They will also experience and practice a variety of techniques used to build relationships with others who are unable to express themselves verbally, who may have limited physical capacity, and who may communicate through alternate methods of self-expression.

Contact Information:

John Hartmann, MT-BC, Music Therapist

Milwaukee Center for Independence
2020 W. Wells Street
Milwaukee, WI 53202

Phone Number: 414-937-2183

Fax Number: 414-937-2021

Web-address: www.mcfi.net

Wisconsin Lutheran College Psychology Department

Milwaukee Rescue Mission

Populations: Children, Homeless

Description: The Milwaukee Rescue Mission provides spiritual and material help and direction to the homeless and poor of the Milwaukee community. Through the compassionate provision of essential services, the Mission also seeks to effect meaningful and radical life changes through the ministry for the Christian Gospel to the glory of God.

Programs Provided: Each One Reach Tutoring Program (help with reading, math, homework, and memorizing a Bible verse)
Internship opportunity is possible available.

Note: 1 hour/week commitment throughout the semester

Contact Information:

Kristin Neva

Milwaukee Rescue Mission
830 North 19th Street
Milwaukee, WI

Phone Number: 414-935-0255

Email: kneva@milmission.org

Website: www.milmission.org/mrmhw.hw.dll?page&t=homepage

Wisconsin Lutheran College Psychology Department

Next Door Foundation

Population: Children

Description: The Next Door Foundation has uniquely integrated services supporting the intellectual, physical, spiritual, and emotional development of children in a safe, nurturing environment.

Programs Provided: Youth Mentor – Mentor children ages 6-14 through tutoring and recreational activities Monday-Friday 2:30-6pm

NOTE: Minimum commitment of 2hour/week

Contact Information:

Beverly Watkins – Director of Marketing and Recruitment
Next Door Foundation
2545 North 29th Street
Milwaukee, WI 53210

Phone Number: 414-562-2929, ext. 229

Email: Bwatkins@nextdoormilw.org

Website: www.nextdoormil.org

Wisconsin Lutheran College Psychology Department

Wisconsin Lutheran College Psychology Department

The Parenting Network

Population: Children, Adolescents, and Parents

Description: The Parenting Network serves children and anyone who cares for children (parents, grandparents, foster care parents). A number of programs are offered including: a 24 hour parenting support phone line, as well as sexual violence prevention programs and substance abuse prevention programs offered for middle and high school students.

Programs Provided: Interns will work closely with one of the many programs offered through the Parenting Network. Interns that work with the Relate project will provide programming to adolescents within middle and high school that focus on helping students recognize healthy versus unhealthy relationships, develop assertive communication skills, and protect themselves from peer and relationship violence.

NOTE: Minimum commitment of 10 to 15 hours per week.

Contact Information:

Director of Programs: Jenny Von Helms or Ruth Miller

The Parenting Network

7516 West Burleigh Street

Milwaukee, WI 53210

Phone Number: 414-671-5575

Email: info@theparentingnetwork.org

Wisconsin Lutheran College Psychology Department

Wisconsin Lutheran College Psychology Department

Pathfinders

Population: mainly homes teens and young adults. Adolescents (ages 11-17 at shelter; ages 11-24 at drop in enter and counseling)

Description: Pathfinders is a youth based program that focuses on providing services to youth up to age 24.

Programs Provided: peer youth advocates, case management, recreation and volunteer opportunities.

Contact Information:

Volunteer Coordinator: Joseph Stanley: 964-4610

Two locations:

Pathfinders Youth Shelter

1614 East Kane Place

Milwaukee, WI 53202

Phone: 271-1560

Email: pathfinders@mke.org

Pathfinders Drop-in Center

4200 North Holton

Suite 400

Milwaukee, WI 53212

Wisconsin Lutheran College Psychology Department

Phone: 964-4610 or 964-2565

Wisconsin Lutheran College Psychology Department

Penfield Children's Center

Population: Children

Description: Penfield's Children Center is a non-profit organization whose sole purpose is to help infants and young children with and without disabilities through education, therapy services, and family programs to reach their full potential.

Programs Provided: Classroom assistants, Special care nursery, and miscellaneous projects

Contact Information:

Penfield Children's Center
833 North 26th Street

Phone Number: 414-345-6327

Website: www.penfieldchildren.org

Note: Interested students may want to consider talking to Dr. Holtz about Penfield and the experiences you would receive as an intern as he is very familiar with it.

Wisconsin Lutheran College Psychology Department

Private Practice of Amy Schley Ph D.

Population: children, adolescents and adults with a wide range of presenting issues. Specialize in working with ADHD.

Description: Private practice of Amy Schley Ph D. Individual and Group Counseling sessions are provided both in-clinic and in-home.

Programs Provided: Undergraduate internships provide an overview of running and maintaining a private practice. Students learn scheduling and booking, insurance and paperwork associated with private practice. They also shadow individual and group counseling sessions.

Contact Information:

Shelly Stern (Office Manager)

Phone Number: 262-542-6694

Amy Schley Ph D.

204 Wisconsin Ave.

Waukesha, WI 53186

Wisconsin Lutheran College Psychology Department

Phone Number: 262-542-6694

Wisconsin Lutheran College Psychology Department

Ramapo Anchorage Camp

Population: Children and Adolescents

Description: This camp is designed to serve children and teens with a wide range of emotional and learning disabilities.

Programs Provided: As a counselor for the camp you will be provided with professional training and fieldwork experience. Possible positions include: bunk counselor (stays with children throughout the day) and specialty counselor (lifeguard, art, athletics, woodcraft, ceramics, highropes/lowropes). At this site, you may also have the opportunity to earn college credit hours through Excelsior College by engaging in on-site college courses (6 semester hours) that can be accredited in one of the following disciplines: Education, Special Education, Educational Psychology, Therapeutic Recreation, Group Dynamics, Outdoor Recreation, Physical Education, Recreation, Camp Counseling, or Community Service.

Note: Offers staff members a salary, room and board, and travel reimbursement

***** This is a very desired internship. They get well over 500 applications for 150 slots so take your application materials very seriously and get them in sooner than later. In the past, our students have done summer internships here.

Contact Information:

Donna Miller

Wisconsin Lutheran College Psychology Department

P.O. Box 266

Rhinebeck, New York 12572

Phone Number: 845-876-8403

Website: www.ramapoforchildren.org

Saint Aemilian - Lakeside

Population: Children and families

Description: Saint Aemilian-Lakeside, is dedicated to providing foster care, education, and mental health services.

Programs Provided: Work with a classroom or unit as a tutor to emotionally disturbed boys, ages 5-15, in a residential treatment center. Activities include tutoring, mentoring, and recreational activities. In addition, the center has a service learning component where they are looking for volunteers to facilitate social living skills, such as hygiene. In addition, students interested in **occupational therapy** have the opportunity work with occupational therapists to provide services.

NOTE: Minimum commitment of 2-3 hour shift/week for 6 months

Contact Information:

Contact Person: C. Hill

Saint Aemilian-Lakeside

Wisconsin Lutheran College Psychology Department

8901 West Capitol Drive
Milwaukee, WI

Phone Number: 414-463-1880

Website: www.st-al.org

Wisconsin Lutheran College Psychology Department

Saint Coletta Day School

Population: Children

Description: Saint Coletta Day School is a private, nonsectarian, educational program for children with cognitive disabilities. We serve students ages 8-17 and emphasize individualized instruction through a learn-at-their own pace program. St. Coletta is located within St. Sebastian School.

Programs Provided: Activities include: mentoring, face-to-face volunteering in the classroom to assist students with their academic learning. Volunteers would need to be available between the hours of 8:00 to 2:00 on any given school day. Some training is required.

Contact Information:

Bill Koehn, Administrator
St. Coletta Day School

Phone Number: 414-453-1850

Website: www.sdsmke.org

Email: scdsmke@sbcglobal.net or info@scdsmke.org

Wisconsin Lutheran College Psychology Department

St. Rose Youth and Family Center - Family Advocate
(now under Lad Lakes umbrella)

Population: Children and adolescents

Description: Programs are designed to meet the needs of vulnerable populations: troubled girls and young women, families in crisis, and children of incarcerated parents. St. Rose Youth and Family Center includes residential care and a therapeutic day education program with a unique on-site school for troubled girls from ages 12 to 18. St. Rose also provides community based programs such as our Family Reunification Program and Nurturing Program.

Programs Provided: The St. Rose Family Reunification Program is looking for fun, responsible, and committed volunteers to work with children and youth affected by parental incarceration. Volunteers work directly with children of all ages during support groups, as well as during parent child visits.

Note: A minimum of 8 hours per month for at least 6 months is required. Evenings and Saturdays availability is necessary and training will be provided.

Contact Information:

Bridgett Brown
St. Rose Youth and Family Center
3801 North 88th Street
Milwaukee, WI 53222

Wisconsin Lutheran College Psychology Department

Phone Number: 414-466-9450 ext. 111

Email: bbrown@strosecenter.org

Website: www.strosecenter.org

Wisconsin Lutheran College Psychology Department

Saint Coletta Day School

Population: Children

Description: Saint Coletta Day School is a private, nonsectarian, educational program for children with cognitive disabilities. We serve students ages 8-17 and emphasize individualized instruction through a learn-at-their own pace program. St. Coletta is located within St. Sebastian School.

Programs Provided: Activities include: mentoring, face-to-face volunteering in the classroom to assist students with their academic learning. Volunteers would need to be available between the hours of 8:00 to 2:00 on any given school day. Some training is required.

Contact Information:

Bill Koehn, Administrator
St. Coletta Day School

Phone Number: 414-453-1850

Website: www.sdsmke.org

Email: scdsmke@sbcglobal.net or info@scdsmke.org

Wisconsin Lutheran College Psychology Department

Salvation Army Emergency Lodge

Population: Children, single men, single women, families

Description: The Emergency Lodge provides temporary shelter, meals, and case management for homeless adults and families. The goal is to return individuals to appropriate housing in the community.

Programs Provided: After-school reading programs, Children's outings, and miscellaneous activities.

Contact Information:

Nancy Szudzik

Salvation Army Emergency Lodge
1730 North 7th Street
Milwaukee, WI

Phone Number: 414-265-6360

Website:

www.samilwaukee.org/yourhelp/volunteer_detail.asp?programname=emergency+lodge+programs+volunteers

Wisconsin Lutheran College Psychology Department

Sexual Assault Treatment Center

Population: Children and adults who have been the victims of sexual assault

Description: The Sexual Assault Treatment Center Volunteer Advocate Program is located at Aurora Sinai Medical Center. Nursing, counseling, and advocacy services are provided to survivors of sexual trauma.

Programs Provided: Outside of business hours, volunteer advocates staff the agency crisis line and provide support and information for patients seeking services for sexual trauma. Depending on the patient's wishes, the volunteer advocate may accompany the patient through the interview, exam, and discharge process. Advocate shifts are 4 hours, with available times starting between 4:30 pm weekdays and ending at 8:30 am the following weekday, with 24 hour availability from Friday at 4:30 until 8:30 am the next Monday. Training for volunteer advocates consists of an individual orientation interview with the volunteer coordinator, three 5 hour training sessions that occur over three consecutive Saturdays, and at least one "shadowing" shift with an experienced volunteer advocate prior to take a shift alone. Hoping for a year commitment of no less than one 4 hour shift per week.

Contact Information:

Holly Mason
Crisis Counselor and SATC Volunteer Coordinator
Sexual Assault Treatment Center
960 N. 12th St.

Wisconsin Lutheran College Psychology Department

Phone Number: 414-219-4354 or 414-219-5555

Email: holly.mason@aurora.org

Wisconsin Lutheran College Psychology Department

Silver Spring Neighborhood Center

Population: Children

Description: Silver Spring Neighborhood Center provides a road to self-sufficiency. We are dedicated to: Helping individuals grow socially, emotionally, and academically to enable them to become self-sufficient, contributing members of society; Preserving and strengthening the family where it is threatened by an unfavorable environment; Strengthening the community by helping residents identify and achieve common goals.

Programs Provided: Tutoring, After-school program, and Hot supper program.

Contact Information:

Contact Person: Anthony McHenry

Silver Spring Neighborhood Center
5460 North 64th Street
Milwaukee, WI

Phone Number: 414-463-7950

Wisconsin Lutheran College Psychology Department

The Youth and Family Project, Inc.

Population: Youth and adolescents in crisis who may be at risk for running away. Young adults, ages 18 to 21, who are homeless. Parents who have court ordered visitation with their child/children.

** Summer Practicum provides opportunity to work with youth in Washington County Juvenile Secure Detention Center.

Description: The Youth and Family Project is dedicated to providing a variety of support, education, and counseling services, aimed at reuniting the family divided by crisis and enriching family relationships.

Programs Provided:

Runaway Program: Program offers free, short-term counseling for youth in crisis and their families. Additional services include family education and support, emergency short-term shelter, referral and the availability of a twenty-four hour hotline.

Supportive Living Services: Provides three programs, designed to support young adults, ages eighteen to twenty-one years old, who are homeless, facing the possibility of becoming homeless or working to maintain their current housing situation. These programs include: Transitional Housing, Emergency Shelter, and Homeless Prevention.

Supervised Visitation: Provides a home-like environment and trained staff to ensure safe and healthy contact between parents and children who have been

Wisconsin Lutheran College Psychology Department

court ordered or required by Human Services Department to have supervised interaction with their children.

Contact Information:

Contact Person: Kelly Henckel or Dan Laurent

The Youth and Family Project, Inc.

630 Elm Street

West Bend, WI 53095

Phone Number: 262-338-1661

Email: yfpkelly@sbcglobal.net or yfpwash@excel.net

Wisconsin Lutheran College Psychology Department

Truancy Abatement and Burglary Suppression Program (Tabs)

Population: Adolescents and parents

Description: The Truancy Abatement and Burglary Suppression Program is designed to promote school attendance in the City of Milwaukee while deterring daytime crime through the collaborative efforts of the Milwaukee Public Schools, the Milwaukee Police Department, and the Boys and Girls Club of Greater Milwaukee.

Programs Provided: Through an internship with TABS interns learn skill like interviewing individual students and parents, assessment, referral, case management, supervising home and school visits, court appearances and IEP meetings. Interns will also attend staff and Steering Committee meeting along with community network meetings. Interns are accepted for spring, summer, and fall.

Contact Information:

Lois Graff

TABS Program Coordinator

Phone Number: 414-447-5325

Sites:

Mary Ryan Boys & Girls Club

3000 North Sherman Boulevard

Milwaukee, WI

Wisconsin Lutheran College Psychology Department

Sally Davis Boys & Girls Club
2404 West Rogers Street, Milwaukee, WI

Wisconsin Lutheran College Psychology Department

Volunteers of America

Populations: adults with special needs and various others

Description: Volunteers of provides community based residential facilities for the mentally ill, cognitively disabled, and the elderly.

Programs:

Residential Services – observe at least one day at each group home, attend a visit to the psychiatrist, attend staffing meetings, observe service coordinator for one day and become aquatinted with DHS 83 regulations.

Contact Information:

Anne – Director of Operations

Phone – 414-847-1515, ext. 3

Volunteers of America

1661 N. Water Street, Suite 401

Milwaukee, WI 53202

Wisconsin Lutheran College Psychology Department

VSA Wisconsin

Population: Children/adults with disabilities

Description: Our mission is to expand the capabilities, confidence, and quality of life for children and adults with disabilities by providing programs in dance, drama, creative writing, music, and visual arts.

Programs Provided: Volunteers assist the lead artist (art or music therapy) in the Artist in Residency program. Internship is available in the fall and spring.

Contact Information:

Heidi Planey

VSA Wisconsin
3211 South Lake Drive
St. Francis, WI 53235

Phone Number: 414-489-0541

Email: hplaney@yahoo.com

Website: www.vsawis.org

Wisconsin Lutheran College Psychology Department

Wandani

Population: Children

Description: The goal of St. Marcus' Wandani Youth Ministries is to build friendships, to make companions with kids in our community. This companionship is based on the love that Jesus Christ has for all of us and on our love for Him.

Programs Provided: Homework Club, Open Gym (usually basketball ages 5-12), Art, Jr. High Basketball, High School Basketball, and Sunday School

Note: 1 evening/week time commitment

Transportation can be arranged to and from WLC

Contact Information:

Pastor Paul or Amber Gallun (Wandani Coordinator)

St. Marcus Lutheran Church
2215 North Palmer Street
Milwaukee, WI

Phone Number: 414-562-3369

Email: paul.steinberg@stmarcus.org or amber.gallun@gmail.com

Website: www.stmarcus.org/community/

Wisconsin Lutheran College Psychology Department

Wisconsin Early Autism Project (WEAP)

Population: Children diagnosed with autism

Description: Wisconsin Early Autism Project agency provides therapy for autistic children by using a form of Behavior Modification Therapy developed from the autism research by Dr. Ivan Lovaas.

Programs Provided: Part-time line therapist positions are available. Flexible hours with 2 to 3 hour shifts. Line therapists provide therapy to a child in the client's home focusing on play, social skills, language, and academics.

Contact Information:

Wisconsin Early Autism Project
150 N. Sunny Slope Road
Suite 100
Brookfield, WI 53005

Phone Number: 262-432-5660

Wisconsin Lutheran College Psychology Department

Email: crose@wiautism.com

Website: www.wiautism.com

Wisconsin Lutheran College Psychology Department

WLC: Adopt-A-Grandparent

Population: Elderly

Description: Lutheran Living Services strives to provide compassionate care for all generations in fulfillment of a faith-based, values-driven nonprofit mission.

Programs Provided: Spending time with a resident at the Lutheran Home listening, talking, reading, etc.

Note: This is a volunteer activity and not a for credit internship
1 hour/week minimum commitment
Transportation can be arranged to and from WLC

Contact Information:

Campus Ministry Office
Phone Number: 414-443-8825

The Lutheran Home
7700 West North Avenue
Wauwatosa, WI 53213

Phone Number: 414-258-6170

Website: www.thelutheranhome.com

Wisconsin Lutheran College Psychology Department

WLC: Big Brother/Big Sisters of America

Population: Children

Description: The Big Brothers Big Sisters Mission is to help children in need reach their full potential through professionally supported, one-to-one mentoring relationships.

Programs Provided: Mentor and elementary school child at Urban Waldorf, spend time talking, reading, and playing

Note: 1-2 hours/week time commitment

Transportation can be arranged to and from WLC

Contact Information:

Campus Ministry Office

Phone Number: 414-443-8825

Urban Waldorf Elementary

1312 North 27th Street

Milwaukee, WI 53208

Website: www.bbbsmagic.org

Wisconsin Lutheran College Psychology Department

Wisconsin Lutheran College Psychology Department

YMCA

Population: Children

Description: Through a variety of programs and services offered at our twelve metro locations in the community, we help people grow strong in spirit, mind and body. The YMCA builds relationships within families, between neighbors and around the world.

Programs Provided: Internship position available, match persons interests with programs at eh YMCA such as Family Services, Community Development, Childcare, Arts, and Environmental Education.

Contact Information:

See website for specific branches.

Phone Number: 414-274-0765

Email: ymensah@ymcamke.org

Website: www.ymcamke.org/content/home.aspx

LAST UPDATED 2-26-11

Wisconsin Lutheran College Psychology Department

Wisconsin Lutheran College Psychology Department

