Male Healthy Development Support List
	Name
	Contact Info.
	Program Description

	University Of Tennessee Relative Caregiver Program
	(901) 448-3133

	Male mentoring program for age 10-15 that are being raised by relative caregivers.

	100 Black Men of Memphis, Inc.
	Ron Redwing. (901) 382-1441
	They offer health and wellness classes, mentoring, economic development, life skills, The Memphis Academy of Health Sciences Public Charter Schools, and etc.…

	 Mentoring Brothers in Action
	Susan George, V.P. of Programs. (901) 323-5440 or sgeorge@bbbsmem.org
	They partner with Big Brothers Big Sisters, where they engage African American men in fraternal, social, faith-based & professional organizations to get involved in one-to-one mentoring for African American boys.

	Chickasaw Council, Boy Scouts of America
	901-327-4193
	Helps boys in the 1st through 12th grades in at-risk groups to develop character, values and leadership and ethical decision-making skills so that they become productive adults.

	Harbor House Alcohol-Drug Rehabilitation Center for Men

	Jacques Tate - Executive Director (901) 743-1836
	Rehabilitation Services that provides the care for adult males who are suffering from substance abuse disorders.

	Man of the House
	(901) 336-2399
	Mentoring program that teaches hands on skills.

	The Hope Center @ Grace
	Oliver T Williams ,
Executive Director
[bookmark: _GoBack]901-359-4066
	Support program Serving the Mid-south Community

	G.A.N.G.S Inc.
	Minister Joe Hunter
Founder & Program Director
(901) 628-2262
	Is a mentoring program that focuses on gang prevention through teaching educational as well life skill.

	E.A.S.I.
	Dr. Gregory Washington
Director
(901) 678-1748
	Is a mentoring program that leads young men on a health path to manhood, through group discussions and drumming circles.

	Life Line to Success
	DeAndre D. Brown, Sr.
Executive Director
(901) 729.6537

	Is a program that helps convicted felons with re-entry into society.

	Le Bonheur’s Fatherhood Program
	(901) 287-4700
	Promote responsible fatherhood through education, mentoring and referral services. The program aims to prevent child abuse and neglect by use of the proven Strengthening Families model.

	Boys Incorporated
	Reginald Johnson Sr.
(901) 500-0448
(901) 744-9917

	Is an agency that is dedicated to preserving the lives of young boys ages 6-12 in the Shelby County area. Their programs are designed to create partnerships with local schools, other youth organizations and the juvenile court systems.

	JIFF (Juvenile Intervention and Faith-Based Follow-Up)
	901.522.8502

	Includes counseling, tutoring and mentoring ministry to young males at risk, aged 13-18 in correctional facilities, neighborhoods, and on school campuses; a culinary program for youth referred by Juvenile Court only; and GED program for ages 16-21.

