

**Michigan Department of Community Health
Bureau of Family, Maternal and Child Health**

FY08 Child and Adolescent Health Centers

COUNTY	CHILD AND ADOLESCENT HEALTH CENTER	PHONE
Alcona	Alcona Elementary School Tiger Health Extension 181 North Barlow Road Lincoln, MI 48742	(989) 736-8146
Antrim	Ironmen Health Center 205 Grove St. Mancelona, MI 49659	(231) 587-9840
Berrien	Benton Harbor High School School Based Health Center 870 Colfax Benton Harbor, MI 49022	(269) 925-4500
Calhoun	Battle Creek Central High School Adolescent Health Center 100 West Van Buren Battle Creek, MI 49017	(269) 965-9539
Calhoun	Albion Senior High School Wildcats Wellness center 225 Watson Street Albion, MI 49224	(517) 629-5080
Charlevoix	Northwest Mich. Community Health Agency Adolescent Health Program 220 W. Garfield Charlevoix, MI 49720	(231) 547-6523
Chippewa	Sault Area High School 904 Marquette Avenue Sault Ste. Marie, MI 49783	(906) 635-3606
City of Detroit	Redford High School 21431 Grand River Detroit, MI 48219	(313) 387-2091
City of Detroit	Northwestern Health Center Northwestern High School 2200 W. Grand Blvd., Rm. 8300 Detroit, MI 48208	(313) 596-0700 ext. 388
City of Detroit	Western International Health Center 1500 Scotten Avenue Detroit, MI 48209	(313) 849-5504
City of Detroit	Southwestern Health Center 6921 W. Fort St. Detroit, MI 48209	(313) 843-1438
City of Detroit	Youthville Detroit 7375 Woodward Ave., Suite 1570 Detroit, MI 48202	(313)309-1475
City of Detroit	Webber School Based Health Cntr. 4700 Tireman Detroit, MI 48204	(313) 596-4733
City of Detroit	Finney School Based Health Center Jared W. Finney High School 17200 Southampton Detroit, MI 48224	(313) 640-0336

COUNTY	CHILD AND ADOLESCENT HEALTH CENTER	PHONE
City of Detroit	Hazel Park School Based Health Cntr Jardon-Webb Complex 2200 Woodard Heights Ferndale, MI 48220	(248) 543-4138
City of Detroit	Napoleon B. Jordan Center for Health Care 2301 Van Dyke Detroit, MI 48214	(313) 866-9973 or 76
City of Detroit	Nolan Middle School Health Center 1150 East Lantz Detroit, MI 48203	(313) 368-4139
City of Detroit	Henry Ford Health System School-Based Health Initiative Mobile Health Unit One Ford Place, 5E Detroit, MI 48212	(313) 874-5483
City of Detroit	Healthy Teens Community Care Center 611 Martin Luther King Blvd. Detroit, MI 48201	(313) 832-6300 ext. 2128
Genesee	Beecher Teen Health Center (B-103) Beecher High School 6255 Neff Rd. Mt. Morris, MI 48458	(810) 591-9333
Genesee	Northwestern Wellness Center. Northwestern Edison Community HS G-2138 Carpenter Rd. Flint, MI 48505	(810) 237-7569
Genesee	Holmes Gender Academy 6602 Oxley Dr. Flint, MI 48504	(810) 760-1941
Genesee	Johnson AAA 5323 Western Rd. Flint, MI 48506	(810) 760-7047
Grand Traverse	Traverse City High School and Career Tech Ctr 880 Parsons Road Traverse City, MI 49686	(231) 922-2768
Huron	Harbor Beach Community Hospital 210 South First Street Harbor Beach, MI 48441	(989) 479-3468
Ingham	Otto Community Health Center 500 E. Thomas Lansing, MI 48906	(517) 702-3557
Ingham	Willow Plaza Services 306 W. Willow Street Lansing, MI 48906	(517) 702-3525
Jackson	Northeast Elementary School 1024 Fleming Avenue Jackson, MI 49202	(517) 784-3950
Jackson	Parkside Middle School School Based Health Center 2400 Fourth Street Jackson, MI 49203	(517) 784-3950
Kalamazoo	Edison Environmental Science Academy 924 Russell Street Kalamazoo, MI 49001	(269) 337-1601 ext. 201

COUNTY	CHILD AND ADOLESCENT HEALTH CENTER	PHONE
Kalkaska	Kalkaska Memorial Health Center 419 S Coral Kalkaska, MI 49646	(231) 258-7500
Kent	Creston Teen Health Center Creston High School 1720 Plainfield Ave. N.E. Grand Rapids, MI 49505	(616) 819-2424
Kent	Ottawa Hills High School 2055 Rosewood Ave, SE Grand Rapids, MI 49506-5296	(616) 819-2900
Kent	Union High School Health Center Union High School 1800 Tremont NW Grand Rapids, MI 49503	(616) 791-6593
Lake	Baldwin Family Health Care Teen Health Program 1615 Michigan Avenue Baldwin, MI 49304	(231) 745-5020, ext. 439
Macomb	New Haven Adolescent Services 58144 Gratiot New Haven, MI 48048	(586) 749-5173
Macomb	Fitzgerald Health Center 23200 Ryan Rd. Warren, MI 48091	(586) 759-9070
Marquette	Marquette Co. Health Department North Star Academy PO Box 577 Ishpeming, MI 49849	(906) 226-0156 ext. 112
Muskegon	Hackley Community Care Center 2700 Baker Street, 3 rd Floor Muskegon, MI 49444-2157	(231) 733-6693
Oakland	Pontiac Central Teen Health Center 300 W. Huron Pontiac, MI 48341	(248) 451-7147
Oakland	Pontiac Northern Teen Health Center 1051 Arlene Pontiac, MI 48340	(248) 451-7365
Oakland	Genesys Health Foundation Waterford Teen Health Center 6020 Pontiac Lake Road Waterford, MI 48327	(248) 674-6354
Saginaw	Bridgeport-Spaulling Middle School 3675 Southfield Drive Saginaw, MI	(989) 758-3661
Saginaw	Thurston Middle School 893 West Walnut Street St. Charles, MI 48655	
Saginaw	Ricker Middle School 1925 South Outer Drive Saginaw, MI	(989) 758-3663
Saginaw	Saginaw High School 3100 Webber Street Saginaw, MI 48607	(989) 755-0316 ext. 392
Shiawassee	Durand Middle School 9550 East Lansing Road	(989) 743-2424

COUNTY	CHILD AND ADOLESCENT HEALTH CENTER	PHONE
	Durand, MI 48429-1074	
St. Clair	Port Huron Schools Teen Health Center 2215 Court St. Port Huron, MI 48060	(810) 987-1311
Van Buren/Cass	Bangor Middle and High School 801 West Arlington Street Bangor, MI 49013	(269) 621-3143 ext. 373
Washtenaw	The Corner Health Center 47 N. Huron Ypsilanti, MI 48197	(734) 484-3700
Washtenaw	Health Place 101/Scarlett Middle School 3300 Lorraine Ann Arbor, MI 48108	(734) 677-2708
Washtenaw	Stone School 2800 Stone School Road Ann Arbor, MI 48106	(734) 971-2665
Wayne	ACCESS Teen Health Center 6450 Maple Road Dearborn, MI 48126	(313) 216-2204
Wayne	Inkster Teen Health Center Inkster High School 3250 Middlebelt Rd. Inkster, MI 48141	(734) 729-3650
Wayne	Lincoln-Jefferson-Barnes Health Center 33800 Grand Traverse Westland, MI 48186	(734) 728-2423
Wayne	Romulus Adolescent Health Center Romulus High School 9650 S. Wayne Rd. Romulus, MI 48174	(734) 941-1400
Wayne	Taylor Teen Health Center 26650 Eureka Rd., Suite C Taylor, MI 48180	(734) 942-2273