

Serving the 7th Senatorial District

SUMMER 2017

State Senator **VINCENT HUGHES** *Reports to the People*

Fighting Back with Policy & Purpose

As concerns grow about the direction of our state and country, Sen. Hughes continues to take the lead to defend our rights and protect critical programs and services.

Together, we can fight back against regressive policies that seek to hurt and divide us.

Fighting Back by Organizing, Uniting and T

Senator Vincent Hughes' COMMUNITY FORUM

March 1, 2017
Montgomery County Community College

Participants

Anti-Defamation League

E-mail: philadelphia.adl.org
Twitter: @ADLPhiladelphia
Philadelphia.adl.org

CeaseFirePA

215-923-3151
E-mail: info@ceasefirepa.org
Twitter: @CeaseFirePA
www.ceasefirepa.org

Center for Literacy

215-474-1235
Twitter: @Center4Literacy
www.centerforliteracy.org

Education Law Center

215-238-6970
Twitter: @edlawcenterpa
www.elc-pa.org

Education Voters of PA

215-564-2299
Twitter: @EdVotersPA
educationvoterspa.org

Esperanza Health Center

215-221-6633
E-mail: info@esperanzahealth.com
www.esperanzahealthcenter.org

Equality PA

215-731-1447
E-mail: info@equalitypa.org
Twitter: @EqualityPA
equalitypa.org

Fair Districts PA

E-mail: info@fairdistrictspa.com
Twitter: @FairDistrictsPA
www.fairdistrictspa.com

Indivisible PA - Buxmont

Twitter: @IndivisibleBxmt
www.indivisiblepa-buxmont.com

Moms Demand Action

Twitter: @MomsDemand
momsdemandaction.org

Mothers in Charge

215-228-1718
E-mail: info@mothersincharge.org
Twitter: @PhillyMIC
www.mothersincharge.org

NAACP PA State Conference

484-636-9808
Twitter: @PAStateNAACP
pastatenaacp.org

PennEnvironment

1-800-401-6511
Twitter: @PennEnvironment
www.pennenvironment.org

Pennsylvania Budget

& Policy Center

215-694-4783
Twitter: @PBPC
pennbpc.org

Pennsylvania Human

Relations Commission
717-787-4410
Twitter: @PA_HumRelComm
www.phrc.pa.gov

Pennsylvania Prison Society

215-564-4775
Twitter: @Prison_Society
www.prisonsociety.org

Pennsylvania Health Access Network

877-570-3642
E-mail: info@pahealthaccess.org
Twitter: @PAHealthAccess
pahealthaccess.org

Philadelphia Anti-Violence Coalition

267-308-4443
E-mail: phila.antiviolence.coalition@gmail.com
www.philaantiviolencecoalition.org

Philadelphia CeaseFire

215-204-3321
Twitter: @PhilaCeaseFire
www.philaceasefire.com

Philly Women Rally

Twitter: @phillywomenrally
Facebook: www.facebook.com/phillywomenrally

Planned Parenthood to Southeastern Pennsylvania

215-351-5500
E-mail: @PPSPTweets
www.plannedparenthood.org/plannedparenthood-southeastern-pennsylvania

Public Citizens for Children and Youth

215-563-5848
E-mail: info@pccy.org
Twitter: @PCCYTeam
www.pccy.org

The Arc-Philadelphia Chapter

215-229-4550
E-mail: contact@arcpddc.org
Twitter: @ArcPhilly
arcphiladelphia.org

United Voices of Philadelphia

Twitter: @YuKyungSun

Villanova Law Institute to Address Commercial Sexual Exploitation

Twitter: @CSEInstitute
cseinstitute.org

Witnesses to Hunger

Twitter: @Witnesses_Natl
witnessestohunger.org

Women's Law Project

E-mail: info@womenslawproject.org
Twitter: @WomensLawProj
www.womenslawproject.org

Sen. Hughes provides an
on regressive measures making their way th
Washington, D.C. and Harrisburg dur
"Anger to Action" community
at Montgomery County Community C

Tell Congress & the White House to help us, not!

Congress: 202-224-3121

White House: 202-456-1414

ne of our greatest freedoms is the right to exercise free speech. In the past few months, citizens have raised their collective voices about equality and quality of life issues that seem to be under attack.

I continue to take the lead to defend our rights and protect critical programs and services by highlighting glaring problems, securing important investments, protecting programs that work, and leading conversations about how we can work together.

I was directly involved in organizing and participating in the march to honor Dr. Martin Luther King, Jr. in Washington, D.C. and the Women's March on Philadelphia.

I also hosted an "Anger to Action" community forum at Montgomery County Community College. Two dozen state and local organizations and hundreds of citizens participated in the event. We had a lively discussion about the regressive policies coming out of Harrisburg and Washington, D.C. and how citizens can get more involved in their communities.

Sen. Hughes and Witness to Hunger Program Manager Michelle B. Taylor were among thousands of people who participated in the Philadelphia Women's March on Philadelphia.

Turning *'Anger into Action'*

Rev. Al Sharpton joins Sen. Hughes, Rev. Donald Moore and other local organizers in January at Mt. Carmel Baptist Church to discuss their participation in the Martin Luther King, Jr. Day March in Washington, D.C.

Sen. Hughes speaks at a rally at Temple University Hospital in support of the Affordable Care Act.

Sen. Hughes and Sen. Judy Schwank (far left) meet with a group of women at the Women's March on Philadelphia.

Share your concerns about the health care "repeal and replace" efforts:

Congress: **202-224-3121**

White House: **202-456-1414**

Philadelphians join in at the Martin Luther King, Jr. Day March in Washington, D.C.

Souls to the Polls

Sen. Hughes and his wife Sheryl Lee Ralph speak at a "Souls to the Polls" event.

My wife Sheryl Lee Ralph and I believe that voting is empowerment. It allows us to have a direct voice in our democracy. It's a right that our ancestors fought for, so we must not take that right for granted. Getting in the voting booth and selecting our elected officials is a direct way to fight for our rights.

Last fall, we traveled throughout Southeastern Pennsylvania to remind folks about the importance of voting. In five weeks, we visited 19 churches as part of a "Souls to the Polls" effort to get out the vote.

We encourage voters to pay attention to what elected officials say on the local, state and national levels and vote in every election. Register to vote at votespa.com.

Fighting Back by Revitalizing Neighborhoods

Investments in affordable housing for families and seniors provide stability and revitalizes neighborhoods. Yet, President Trump's budget plan calls for cutting \$6 billion from the U.S. Department of Housing and Urban Development. We must take matters into our own hands at the state and local levels to ensure that affordable housing is attainable.

Jeffrey Brown, of Brown's Super Foods receives a \$3 million state grant to reopen a supermarket in Wynnefield Heights as a Fresh Grocer.

Sen. Hughes joins Gov. Wolf and the PHA to break ground on a new apartment building in Strawberry Mansion.

Grand opening of Wynne Senior Residences in Parkside, which received \$1.2 million in state support through the PennHOMES program.

Fighting Back by Protecting Our Environment & Our Children

The lead crisis in Flint, Michigan has increased the national conversation about lead in our communities. PennEnvironment Research and Policy Center recently gave Pennsylvania a grade of "F" when it comes to preventing lead in drinking water in Pennsylvania's schools.

We can't rely on the federal government for help. Both President Trump and his U.S. Department of Environmental Protection Secretary Scott Pruitt want to slash funding to the EPA and ease pollution restrictions.

We must fight back here in Pennsylvania. I have introduced legislation (Senate Bill 405) to create a \$500 million state superfund that schools and daycare centers could utilize to defray costs associated with removing lead.

City Councilman Curtis Jones, Sen. Hughes and Jerome Shabazz, executive director of the Overbrook Environmental Education Center, (oeecintern.wixsite.com/overbrook) announce \$125,000 in state grants to combat lead poisoning.

At a City Hall press conference, Sen. Hughes discusses the need to prevent further lead contamination in our drinking water. Pennsylvania is failing in its efforts to protect school children from lead contamination.

Share your concerns about these issues:

Congress: 202-224-3121

White House: 202-456-1414

Fighting Back by Addressing Education Inequity

The fight for equal education funding in Pennsylvania has been going on for almost 50 years.

Despite recent efforts to address spending inequities among “rich” and “poor” school districts, recent reports by POWER (*Philadelphia Organized to Witness Empower and Rebuild*) (powerinterfaith.org) and the Education Law Center (www.elc-pa.org) show that education funding is still being distributed unfairly with a distinct racial bias. Couple this with President Trump’s education budget cuts and inequities will worsen.

Pennsylvania ranks 46th in state spending on education, and most of our state dollars are funneled to school districts in an unfair manner. Poorer school districts — and,

specifically, school districts with a higher minority student population — lose valuable state support that they desperately need.

State Rep. Stephen Kinsey, Superintendent William Hite, Jr., state Rep. Maria Donatucci and Sen. Hughes announce a \$357,000 investment into Philadelphia public schools as a result of a new state law regulating rideshare companies. It’s estimated to bring in an average of \$4 million a year.

Sen. Hughes speaks at a Capitol press conference in Harrisburg about Pennsylvania’s school funding inequities, which he and fellow speakers described as “education apartheid.”

Sen. Hughes looks at data from Upper Dublin High School’s meteorology lab (above) and the outdated textbooks at Overbrook High School (left) during a tour of the two schools. The tours highlighted glaring inequities in school funding.

Fighting Back by Protecting Critical Health Care

The current attempts in Congress to repeal and replace the Affordable Care Act (also known as Obamacare) are controversial and alarming. The new Republican-led plan, the American Health Care Act (AHCA), will hurt millions of Americans and turn back the clock on the achievements of the landmark Obamacare, all while doling out generous tax cuts to the rich.

These changes will have a direct and devastating impact on Pennsylvania.

A repeal of Obamacare puts 1 million Pennsylvanians at risk of losing their health coverage. It’s estimated that a repeal will result in a \$2 billion budget deficit by 2020.

Sen. Hughes joins fellow Senate colleagues and Wolf administration officials to describe the disastrous impact of a repeal of the Affordable Care Act.

Sen. Hughes urges individuals to sign up for Obamacare during a City Hall press conference.

Share your concerns about these issues:

Congress: 202-224-3121

White House: 202-456-1414

STATE SENATOR
VINCENT HUGHES

2401 North 54th Street
Philadelphia, PA 19131

PRSRT STD
U.S. POSTAGE
PAID
HARRISBURG, PA
PERMIT NO. 603

Printed on recycled paper

Visit my
ONLINE OFFICE at
www.senatorhughes.com

**SATELLITE OFFICES
TO SERVE YOU**

CONSHOHOCKEN

400 Fayette Street
Conshohocken, PA 19428
Wednesdays: Noon - 4 p.m.

WHITEMARSH

616 Germantown Pike
Lafayette Hill, PA 19444
Thursdays: Noon - 4 p.m.

UPPER DUBLIN

801 Loch Alsh Avenue
Fort Washington, PA 19034
Fridays: Noon - 4 p.m.

NOW OPEN:

**VISIT US AT OUR NEW
DISTRICT OFFICE LOCATION**

2401 North 54th Street
Philadelphia, PA 19131
(215) 879-7777
Fax: (215) 879-7778

HOW CAN I HELP?

APPLICATIONS AND FORMS

Absentee Ballot Application • Birth & Death Certificate Application
Criminal Record Check Application • Child Abuse Clearance Application
Consumer Complaint Forms • Grant Application • Hunting License
Insurance Complaint Form • Fishing License • Notary Public Applications
Prescription Assistance Applications • PA Department of Revenue
Public Utility Commission Complaint Form • Property Tax & Rent Rebate Forms
State Income Tax Forms • Voter Registration Application • AND MORE!

DRIVER LICENSES AND MOTOR VEHICLES

LEGISLATION • SENIOR CITIZEN ASSISTANCE

HELP WITH STATE AGENCIES • TOURING THE CAPITOL

Sign up for our online **On The Issues** updates, by visiting our website at SenatorHughes.com
TWITTER: @SenatorHughes • FACEBOOK: Senator Vincent Hughes