

Who We Are

- We are the ISCOPE S Healthy Teen Scholars “HTS” Learning Community
- We serve students at Dunbar High School, the first black public high school in the nation
- We operate as the Red Cross Club (RCC) and we meet with the students once per week
- At meetings, we discuss topics relevant to adolescent health as well as topics the students suggest

Promoting the Red Cross Club at the Dunbar High School Homecoming Game!

Context

- Many adolescents in D.C. are from an underserved community
- The RCC not only provides information, it empowers students to make informed and healthy choices
- The RCC also provides mentorship and college information → increasing students’ awareness of opportunities

Red Cross Club Session on Sugar Intake and Healthy Drink Choices

Our Impact

- Through informal feedback in post-activity discussions, we were able to capture students’ learning and interests for future topics
- Students were able to expand their experiences by attending community service events outside of school
- Meaningful connections between team members and students were established
- Leadership development opportunities were provided for students selected for Red Cross Club leadership positions

Students enjoy the healthy snacks we provide at every meeting.

Project Example: Dunbar High School Health Careers Fair

Background

- Purpose: To provide an opportunity for students to **connect** with professionals
- Participants: More than **20 health professionals** and **100 high school students**
- Partners: **Local vendors** donate food to incentivize student participation
- Features: **Interactive models, activities, and prizes** for students to participate in
- Collaboratively planned with every team member playing an active role

Recommendations for Site Visits

- Recruit the students early in the semester
- Be mindful of school holidays and early dismissals
- Consider student schedules and conflicting extracurricular activities when picking your weekly site visit day
- Recall that snacks cannot be purchased with instructional supply budgeted funds
- Implement monthly community service events
- Check-in with students about their needs
- Give them responsibilities to develop their leadership skills

Recommendations for Team Development

- Have bonding event(s) early on in the semester
- Attend Large Group Trainings as a team
- Plan cue-to-cues in the beginning of the semester(s)
- Have an agenda during team meetings
- Be flexible with meeting types (in person vs. online)
- Communicate openly and respectfully
- Ask for help

Lessons Learned

- From each other: How to become a cohesive team
- From our students: The importance of knowing the population you are working with and the value of mentorship
- It is helpful to foster reflective discussions to engage each team member
- It is beneficial to identify strengths and assign tasks based on those strengths
- In the future, the knowledge and skills we have gained from ISCOPE S will aid us in being successful team members

Community Service with Red Cross Club: Eating with the Unhoused & Walk to End HIV

Acknowledgements

Thank you to everyone that helped support us throughout this project. Thank you to the administrators and students at Dunbar High School for the opportunity to learn and serve. Thank you to our ISCOPE S Coach, Semira Kassahun, and Team Advocate, Farzana Karim, for their guidance.