

21st Century Community Learning Grants in New Jersey

Grantee	City	Contact	Award Year	Year One Award	Program Description
Atlanticare Behavioral Health	Egg Harbor Twp	Rosalind Norrell-Na	2003	\$500,000	We propose to show that exposure to the fine and performing arts increases academic skills and improves behavior. The grant's activities will provide academic remediation and enrichment using the arts to improve reading, math, character education.
BAYONNE	Bayonne	Kathy Bingham	2005	\$708,291	The program consists of math, language arts, homework help, music, art, and recreation for grades 4 through 8 at two public school sites in Bayonne. We operate five days a week from 3 pm until 6 pm and during the month of July from 9 am until 1 pm.
BUENA REGIONAL	Buena	Shelly Richards	2005	\$708,000	An after school program that provides remediation, physical fitness, enrichment activities, and family literacy to the students of the Buena Regional School District .
Camden's Promise Charter School	Camden	Nicole Harris	2005	\$700,300	The 21St century grant aims to increase student achievement, increase parent involvement, and increase community involvement.
Cliffside Park School District	Cliffside Park	Rhoda Shore	2003	\$500,000	Enrichment programs offered solely for the benefit of Cliffside Park students and residents to enhance their academic abilities. The programs are also designed to promote positive social interactions with peers and adults.
Communities In Schools of NJ, Inc	Newark	Gwendolyn Corrin	2003	\$500,000	CISNJ provides 21st CCLC after school programs in 3 Camden schools from 3-6 M-F. Students receive academic enrichment and remedial activities in reading, math, language arts, and science with the aim of improving student achievement.
Cumberland Empowerment Zone Corporation	Bridgeton	Bernadette Callahan	2004	\$500,000	The CEZC 21st CCLC provides after school programs to students in grades 5 through 9 in four local school districts. We have developed many partnerships with local and state agencies to provide a full spectrum of services and programs such as math and language.
Easter Seals New Jersey	East Brunswick	Lisa Schlosser-Lim	2003	\$497,500	Our 21st Century Community Learning Center has 2 sites and serves children from 4th-8th grade. Academics, recreation, character education and community service are all an integral part of the program.

21st Century Community Learning Grants in New Jersey

EGG HARBOR CITY	Egg Harbor Cit	Adrienne Shulby	2005	\$656,472	Egg Harbor City School District has collaborated with AtlantiCare Behavioral Health to provide a before and after school program as well as a summer program. We hope to serve 200 students ranging from 4th through 12th grades.
Elizabeth School District	Elizabeth	Julia Stapleton	2004	\$500,000	Elizabeth's 21st CCLC grant program is entitled PACE (Program to Accelerate Content & Enrichment). Content is varied. For example, each week there are three 75-minute periods in academic acceleration and two in enrichment/encore.
ENGLEWOOD CITY	Englewood	Leslie Eaton-Palme	2005	\$384,000	Englewood Public School District provides after-school programs in Cleveland and Lincoln Elementary Schools for students in grades 4 and 5. The programs run from 3 to 6, Mon - Fri
Englewood Public School District	Englewood	Cassandra Small	2003	\$375,000	Through the design and implementation of out-of-school-time educational activities, our program aims to help students attain the requisite skills in language arts literacy, mathematics, and other content areas.
FOCUS Hispanic Center for Community Development, Inc	NEWARK	Piedad Vasquez	2005	\$620,000	FOCUS CCLC provides after and summer program to a total of 60 students. Program participants and their family are exposed to a variety of educational and recreational activities.
FREEHOLD BOROUGH	Freehold	Phil Meara	2005	\$707,870	The design of our before and after school programs provide students/parents with academic support while offering them social/cultural, emotional, physical and enrichment opportunities.
Gloucester City Public Schools	Gloucester City	Catherine George	2003	\$444,760	This program has two sites, our grade 4-6 building and our junior senior high school building. The program provides recreation, snacks, homework help, tutoring and enrichment programs, including field trips to cultural venues.
Hackensack School District	Hackensack	Paul Ragusa	2003	\$500,000	CASA offers academic, social and parent education services, resources and supports to Hackensack Five/Six and Middle School students and their families in order to afford them the greatest opportunity to realize their highest potential.
HAMILTON TOWNSHIP	Hamilton Squa	Patricia Vincent	2005	\$654,033	This comprehensive plan is designed to assist students in meeting NJ State Core Content Standards and utilizes project based learning to increase student participation, motivation and competency.

21st Century Community Learning Grants in New Jersey

Hoboken School District	Hoboken	Jennifer Hultgren	2003	\$232,761	During the 1st yr. the Hoboken Public School District had three 21st CCLC to address the academic needs and provide a variety of enrichment activities for the fourth, fifth, ninth and tenth grade students.
Impact 21 Community Development Corporation	Rahway	Juanita J. Daly	2004	\$356,106	DASH- Destiny After School Haven, is a high quality after school program that complements and broadens a student's educational experiences by offering homework assistance, tutoring, stimulating activities, and support to their families.
Jersey City Public Schools	Jersey City	Richard Messano	2004	\$500,000	To provide students with high quality educational and enrichment programs to improve academic achievement, to provide adults with the skills necessary to acquire literacy skills to become active informed parents.
Kearny School District	Kearny	Jeannie MacConchi	2004	\$482,158	Ticket to Success is an afterschool program serving grades 4 to 12 at two sites; the high school component grades 9-12 is at Kearny High School; the host site for the elementary is Washington School and services students 4 - 8.
Lakewood Public Schools	Lakewood	Lisa DiEugenio	2004	\$500,000	The program provides educational enhancements and enrichments that address the whole child. The program consists of a mentoring program, technology integration, literacy and substance abuse programs, recreational, cultural programs and family and community programs.
LAWRENCE TOWNSHIP	Lawrenceville	Joyce Laquitara	2005	\$707,937	
LINDEN	Linden	Isabella Scocozza	2005	\$708,300	This program at Joseph E. Soehl Middle School is an after-school program for grades five through eight. It provides academic enrichment, remediation, recreation, character education, and community service to its diverse population of students.
Middlesex County Educational Services Commission	Piscataway	Simon Hersh	2004	\$500,000	The Middlesex County Educational Services Commission's 21st Century Community Center's After School Program at Piscataway Regional Day School is a daily program offered from 2:30 to 5:30 during the regular school year.

21st Century Community Learning Grants in New Jersey

New Brunswick School District	New Brunswick	Wendy Cotton	2003	\$500,000	The New Brunswick Public Schools 21st Century Community Learning Centers Program strengthens the school community through programs that build strong links between parents and schools and enhance learning opportunities for students and adults.
Newark Public Schools	NEWARK	Marion Jennings	2005	\$708,300	Inclusion First - middle school after school program that provides services for special education students along with the regular education students. Program provides academic reinforcement, cultural enrichment, personal/character development and recreation.
Ocean County Community Development Corp.	TOMS RIVER	Oscar Cradle, Sr.	2005	\$708,300	Provide an summer/after school program for 50 students.
Passaic Public Schools	Passaic	Angela Burgos-Scott	2003	\$499,808	Passaic's 21st CCLC program has implemented 5 community learning centers which provides high quality after school and summer educational and enrichment that will enable 310 students in grades 4-12 to improve academic achievement.
Paterson Public Schools	Paterson	Grace Ayala	2004	\$499,567	To provide high quality after-school programs that services not just students but the entire family.
PAULSBORO	Paulsboro	Robert Kiliany	2005	\$683,948	This program will provide academic remedial and enrichment instruction, cultural enrichment, and recreation for students in grades 4 to 6 at the Loudenslager School. Character education and anti-drug programs will also be included on a regular basis.
Perth Amboy School District	Perth Amboy	Lynn Valenty	2004	\$496,122	The purpose of the program is to expand and enhance present after- school, evening, summer and Saturday morning opportunities for an integrated program of academic, artistic, and cultural enrichment opportunities to students and their families.
PHILLIPSBURG	Phillipsburg	Joanne Flynn	2005	\$474,323	The Phillipsburg REACH Program operates Monday-Friday, 3:00-6:00 at the Phillipsburg Middle School, serving grades 6-8. The program provides educational, recreational, health, and mental health services for students and and families.

21st Century Community Learning Grants in New Jersey

Plainfield Public Schools	Plainfield	Denise Shipman	2003	\$500,000	The 21st Century Community Learning Centers provides extended day services to the following four sites: Washington Community School, Hubbard Middle School, Maxson Middle School and Plainfield High School.
Pleasantville Public Schools	PLEASANTVIL	Ben Mora	2005	\$708,300	Pleasantville's 21st CCLC program is designed to provide a safe and educational environment during the summer and after school time periods. A significant barrier that the program encountered involves maintaining employees and well trained employees.
Queen City Academy Charter School	Plainfield	Anita Thomas	2003	\$490,721	The Learning Triangle is a consortium formed by Queen City Academy Charter school, the lead agency; our subgrantee partner, Plainfield Community Outreach, a faith-based agency; and the YWCA of Central New Jersey, a community based organization.
Regional Enrichment & Learning Center	VOORHEES	Barbara Donahue	2005	\$707,339	The Twilight Club will provide remedial education activities and academic enrichment learning programs; including Reading and Language Arts activities, Mathematics and Science education activities.
Salem County Vocational Technical Schools	Woodstown	Susanne Wooton	2003	\$500,000	The program provides academic instruction with cultural and recreational activities to provide students with a dynamic and creative way to improve academic achievement. The program is designed to provide opportunities for academic enrichment for middle school students.
Test NJGrantee			-	-	
Trenton Public Schools	Trenton	Diane Cyr	2004	\$500,000	Goal A: To use art, music, dance, sports, and academic enrichment activities to motivate low-performing students to improve school performance. Goal B: To use the 21st CCLC as an opportunity to incorporate existing citywide after-school, summer, and adult programs.
Union City School District	Union City	Diane Capizzi	2004	\$500,000	Union City's 21stCCLC Program will offer comprehensive afterschool activities to enrich the lives of our students and their families. There are currently four sites providing these services.
Urban Youth Development Corporation	East Orange	Juanita Dennis	2003	\$500,000	The Kids Who Graduate project is a comprehensive out-of-school program that can serve upwards of 500 middle school children.

21st Century Community Learning Grants in New Jersey

Ventor Educational Community Complex	VENTNOR	Joann Onesky	2005	\$675,602	Our program is called SCORE(Student Care in Organized Recreation and Education) is a community based learning program, drawing on many different outside contractors who make positive connections with the children.
Wildwood City Public Schools	Wildwood	Susan Rohrman	2004	\$233,493	The Wildwood School District offers an after school program to middle school and high school aged students for three hours per day, five days a week. It consists of 4 components: academics, community service, special outings, and extra-curricular activities.
WILLINGBORO TOWNSHIP	Willingboro	Doug Newman	2005	\$708,000	Provide academic remediation, academic enrichment and use the Junior Achievement Business Models, to have students apply business concepts to a culminating group project.
Winslow Township Public Schools	ATCO	Brenda Haring-Mar	2005	\$708,300	We provide academic/enrichment/recreational activities for at-risk students.
Workforce Investment Board of Passaic County	PATERSON	Brenda Johnson	2005	\$708,000	ASCA empowers students by providing tools to achieve academic excellence. The ASCA program will support the educational and cultural development of its students through their high school years.
Youth Consultation Service	EAST ORANG	Stella Osemwegie	2005	\$676,259	YCS/21st CCLC After-School Program is run from 3 sites in Newark, Hackensack and Jersey City. More than half of the students will be special needs particularly those who are multiply handicapped.