FY2002 COMMUNITY TECHNOLOGY CENTERS PROGRAM

GRANT AWARD RECIPIENTS
	Applicant's Name
	City, State
	Award

	Applied Information Management Institute (AIM)
	Omaha, NE
	$300,000

	Aspira of Florida, Inc.
	Miami, FL
	$191,566

	Bailey House, Inc.
	New York, NY
	$275,758

	Break Away Technologies
	Los Angeles, CA
	$299,853

	Caruthers Unified School District
	Caruthers, CA
	$118,476

	Circulo de la Hispanidad, Inc.
	Long Beach, NY
	$300,000

	City of Dallas
	Dallas, TX
	$280,448

	Cleveland Avenue YMCA
	Montgomery, AL
	$190,097

	Columbia University
	New York, NY
	$298,133

	Community Empowerment Organization, Inc.
	Jersey City, NJ
	$235,821

	Covenant House California
	Hollywood, CA
	$174,012

	Denver County School District #1
	Denver, CO
	$282,905

	Dominican Women's Development Center
	New York, NY
	$300,000

	Dress for Success New Orleans Charities, Inc
	New Orleans, LA
	$151,636

	Early County Board of Education
	Blakely, GA
	$224,680

	Georgia Community Services Program, Inc.
	Morrow, GA
	$118,476

	Goodwill Industries of Dallas, Inc.
	Dallas, TX
	$82,000

	Independent School District 31 -- Bemidji Community Education
	Bemidji, MN
	$185,004

	Indian Hills Community College
	Ottumwa, IA
	$282,886

	Isaac Elementary School District #5
	Phoenix, AZ
	$297,852

	Jewish Vocational and Career Counseling Service
	San Francisco, CA
	$235,981

	K12connect., Inc.
	New York, NY
	$102,948

	Las Vegas-Clark County Library
	Las Vegas, NV
	$186,166

	Lifetime Learning Center
	Logan, UT
	$299,965

	Lincoln Center Boys & Girls Club and Association
	Brigham, UT
	$241,058

	Literacy Volunteers of America-Dutchess County, Inc.
	Poughkeepsie, NY
	$118,476

	Lowndes County Public Schools
	Haynesville, AL
	$118,476

	Many Hands, Inc.
	Bay Point, CA
	$295,917

	Minneapolis School District #1/Special S. D. #1
	Minneapolis, MN
	$137,492

	Neighborhood Information Center
	Buffalo, NY
	$275,703

	Northwest Learning & Achievement Group
	Wapato, WA
	$256,198

	Nueva Esperanza, Inc.
	Holyoke, MA
	$299,450

	Office Management & Technology
	Baltimore, MD
	$290,554

	Ohio State University Research Foundation
	Columbus, OH
	$241,165

	Oklahoma Department of Libraries -- State Government
	Oklahoma City, OK
	$254,296

	Opportunities for Technology Information Careers (OPTIC)
	Antioch, CA
	$200,000

	Phipps Community Development Corporation
	New York, NY
	$273,056

	Portland Community College
	Portland, OR
	$205,018

	Providence Public Library (PPL)
	Providence, RI
	$82,890

	PUENTE Learning Center
	Los Angles, CA
	$279,392

	RES Business Education & Training Corporation
	Lauderhill, FL
	$118,476

	San Diego-Imperial Counties Labor Council
	San Diego, CA
	$300,000

	School Board of Miami-Dade County
	Miami, FL
	$300,000

	Southern California Tribal Chairmen's Association
	Valley Center, CA
	$297,987

	Southside Virginia Community College
	Alberta, VA
	$239,494

	St. John #5 Baptist Church
	New Orleans, LA
	$145,811

	TCU Community Partnership, Inc.
	Colton, CA
	$226,303

	United Keetowah Band of Cherokee Indians in Oklahoma
	Tahlequah, OK
	$178,892

	University of Washington
	Seattle, WA
	$284,990

	Urban League of Nebraska, Inc.
	Omaha, NE
	$250,000

	Westbury Union Free School District
	Old Westbury, NY
	$299,426

	Williams and Associates Educational Services, Inc.
	Albany, GA
	$298,077

	Women's Center of Fayetteville -- Women's Center of Fayetteville
	Fayetteville, NC
	$149,363

	Worcester Community Action Council, Inc.
	Worcester, MA
	$193,048

	Workforce Investment Board
	Utica, NY
	$118,476

	Youth Policy Institute
	Los Angeles, CA
	$299,783

	
	
	

	
	 Total:
	$12,683,930

FY2002 COMMUNITY TECHNOLOGY CENTERS PROGRAM

ABSTRACTS
Bailey House, Inc.

271 Seventh Avenue, 12th Floor

New York, New York 10001

Grant Number: V341A020747

Project Director: Pela S. Cain

Telephone: 212/633-2500

Fax: 212/ 633-2932

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide 100 homeless adults with basic literacy classes, computer literacy training, and job placement and retention services. The project also is designed to promote activities to improve the relationship between participants and their children.

Applicant’s Projected Outcomes:

· Participants will earn their GED.

· Participants will enroll in either a post-secondary education program or trade school.

· Participants will secure full-time or part-time permanent employment.

Key Strategies: Computer-assisted instruction, parent support workshops, case management services, and intergenerational literacy activities.

Funding Level: $275,758

Urban League of Nebraska, Inc.

3022-24 North 24th Street

Omaha, Nebraska 68110-2069

Grant Number: V341A020330

Project Director: Mary E. Davenport

Telephone: 402/3451-1066

Fax: 402/451-1342

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide services for 480 disadvantaged adults and children in the Omaha, Nebraska Douglas County Enterprise Zone. The project, titled Independence Project, will enable the Urban League of Nebraska to provide resources needed to develop a computer technology center to meet the needs of a segment of the population, primarily African-Americans, that is presently ill-equipped to compete in the race to the technology-driven 21st century, and to respond to the critical human services needs of the community. This will be accomplished through increased access to computers and technology for adults and children.

Applicant’s Projected Outcomes:

· Participants will acquire basic computer skills.

· Participants will receive information and referral services to adult basic education programs.

· Participants will earn their GED.

· Participants will advance toward self-sufficiency.

Key Strategies: Computer-assisted instruction, peer support groups, mentoring, information and referral to support services agencies, leveraging resources through consortium, and expanded hours of services.

Funding Level: $250,000

Independent School District 31

201 15th Street, N. W.

Bemidji, Minnesota 56601

Grant Number: V341A020088

Project Director: Robert M. Wagner

Telephone: 218/333-3287

Fax: 218/333-3460

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide adults and children in rural, northern Minnesota, services through a cooperative of programs: Even Start, Adult Basic Education, Head Start, Early Head Start, and Early Success. The Even Start program promotes development of parental awareness of effective childcare principles and the Early Success Program targets improving parenting skills of teen parents.

Applicant’s Projected Outcomes:

· Participants in Family Learning and Adult Education program will gain access to computers, the Internet and distance learning opportunities.

· Participants in remote and isolated areas will secure greater access to computers for take-home use.

· Participants will receive increased hours of adult basic education and GED instruction and earn high school diplomas.

Key Strategies: Expand development and use of individualized learning portfolios for adult learners; provide online adult education and GED instruction and teacher professional development services; and provide laptops to students in remote areas of the community.

Funding Level: $185,004

Community Impact

105 Earl Hall

Columbia University

New York, New York 10027

Grant Number: V341A020634

Project Director: Sandy Helling

Telephone: 212/854-9621

Fax: 212/854-4770

Project Period: October 1, 2002 to September 30, 2003

Purpose: To increase the education and self-sufficiency of over 800 distressed individuals living in the Harlem, Washington Heights, and Morningside Heights communities through implementation of the Urban Neighborhood Empowerment through Technology (Urban NET). Three computer labs will be created: two in West Harlem and one in Morningside Heights with special focus on the Upper Manhattan Empowerment Zone. These labs will provide computer-assisted learning programs, computer training classes, job-seeking programs, and college preparation/application assistance.

Applicant’s Projected Outcomes:

· Participants will earn their GED.

· Participants will enhance their English proficiency.

· Participants will acquire skills to overcome barriers to securing employment and housing.

· Participants will acquire computer literacy skills.

Key Strategies: Computer-assisted adult basic education and GED instruction, Family Self-Sufficiency Courses, basic computer literacy training, A+ Computer Repair Certification classes.

Funding Level: $298,133

Goodwill Industries of Dallas, Inc.

3020 North Westmoreland Road

Dallas, Texas 75212

Grant Number: V341A020841

Project Director: Jennifer Sheafer

Telephone: 214/638-2800

Fax: 214/638-7926

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide 48 South Texas residents instruction in basic education, computer literacy, workplace readiness and life skills. Many of the participants will be Temporary Assistance to Needy Families (TANF) recipients, Workforce Investment Act (WIA) adults and youth and dislocated workers, and local housing authority residents. Instruction in basic education and basic computer literacy skills will include the use of the Internet, email, and other technology skills required in today’s workforce.

Applicant’s Projected Outcomes:

· Participants will improve their basic skills in reading, mathematics, and writing.

· Participants will acquire basic computer skills.

· Participants will obtain and retain employment.

Key Strategies: Computer-assisted instruction, workplace readiness training, computer literacy classes.

Funding Level: $82,000

Lifetime Learning Center

55 North Main Street

Logan, Utah 84321

Grant Number: V341A020135

Project Director: Eric W. Lindsey

Telephone: 435/755-8621

Fax: 435/755-8622

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide over 2,000 low-income, disadvantaged adults with high quality, up-to-date technical, job, and life skills training to support their efforts to become self-sufficient.

Applicant’s Projected Outcomes:

· Participants will become computer literate.

· Participants will enhance their proficiency in English

· Participants will earn their GED.

· Participants will improve their job readiness and performance skills.

Key Strategies: Comprehensive recruitment activities, computer literacy classes, computer-assisted instruction in English as a Second Language, basic literacy, and GED preparation, involvement of qualified volunteers and certified teachers.

Funding Level: $299,965

Youth Policy Institute

634 South Spring Street, Suite 621

Los Angeles, California 90014

Grant Number: V341A020386

Project Director: Dixon Slingerland

Telephone: 213/688-2802

Fax: 213/688-2942

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide 1,700 residents--children, youth and adults—in one of Los Angeles’ most impoverished Latino communities, Pacomia, expanded access to the use of technology. The technology will be the essential tool to provide residents with information technology services, including computer literacy training, adult and family literacy, vocational and soft skills training, educational enrichment, and comprehensive online distance learning.

Applicant’s Projected Outcomes:

· Participants will acquire greater literacy education and skills necessary for employment and job advancement.

· Participants will enhance their English proficiency.

· Participants will earn their secondary school diploma or the equivalent.

· Participants will enter postsecondary education or other training programs.

· Participants will improve their basic academic skills.

Key Strategies: Leveraging of resources through partnerships, computer-assisted instruction, parenting classes, adult volunteer mentoring activities, job skills training.

Funding Level: $299,783

City of Dallas

1500 Marilla, 6 AN

Dallas, Texas 75201

Grant Number: V341A020463

Project Director: Daryl Quarles

Telephone: 214/670-8418

Fax: 214/670-5798

Project Direction: October 1, 2002 to September 30, 2003

Purpose: To provide 165 students access to six training program options. The six training programs areas are 1) basic literacy; 2) GED preparation; 3) English for Speakers of Other Languages; 4) Pre-Vocational training; 5) A+ Computer Repair Training Certification for adults; and 6) Youth A+ training.

Applicant’s Projected Outcomes:

· Participants will make academic gains in basic skills, such as reading and mathematics.

· Participants will earn their GED or complete some other recognized high school completion program.

· Participants will advance in their English proficiency.

· Participants will enter postsecondary education programs and/or secure and retain employment.

Key Strategies: Leveraging of resources through a four-member consortium; computer-assisted instruction in adult basic education, GED, and ESL.

Funding Level: $280,448

Dress for Success New Orleans Charities, Inc.

New Orleans Shopping Center

1400 Poydras Street, 2nd Floor

New Orleans, Louisiana 70130

Grant Number: V341A020322

Project Director: Gina Warner

Telephone: 504/522-1252

Fax: 504/522-3956

sfsolutions@mindspring.com

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide at least 200 economically disadvantaged women with basic computer and Internet skills through technology courses and coaching.

Applicant’s Projected Outcomes:

· Participants will improvement their literacy and basic academic skills

· Participants will achieve proficiency in using various computer software applications.

· Participants will have increased opportunities for job placement and career enhancement through literacy training and technology skill development.

Key Strategies: Computer-assisted instruction, using technology to enhance opportunities for job placement, increased literacy, improved basic academic skills, career development, and support from community agencies.

Funding Level: $151,636

Community Empowerment Organization, Inc.

845 Bergen Avenue, Suite 312

Jersey City, New Jersey 07306

Grant Number: V341A 020527

Project Director: Croix-Ronald Coppage

Telephone: 201/344-7898

FAX: 201/221-8109

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide, through Bridging Urban Communities to Success (B.U.C.S.), educational and technology training services and community involvement opportunities for at-risk youth, young adults and adult community members in the impoverished communities of Jersey City, NJ, Brooklyn and Harlem, NY

Applicant’s Projected Outcomes:

· Project participants of all ages will increase their knowledge of information technology by use of the Internet.

· Participants will demonstrate an increase in reading comprehension, writing and quantitative reasoning ability.

· Participant drop-out rates will decrease and more participants will commit to attend postsecondary education or training programs.

Key Strategies: Computer-based instruction, job-skills training and internships, individual counseling and mentoring student participants.

Funding Level: $235,821

St. John #5 Baptist Church

3613 Hamburg St.

New Orleans, Louisiana 70122

Grant Number: V341A020700

Project Director: Charlene Jackson

Telephone: 504/288-4388

FAX: 504/288-4389

Project Period: October 1, 2002 to September 30, 2003

Purpose: To improve the educational and employment levels of 100 to150 low-income adults, children and youth within the community by offering technology-based adult education, family literacy, career development and job preparation opportunities.

Applicant’s Projected Outcomes:

· Participants will earn their GED.

· Participants will learn computer competency to assist in academic areas, Internet exploration, job placement and career enhancement.

· Participants will achieve increased job placement and career development opportunities through interaction with community organizations.

Key Strategies: Computer-based instruction, community partnerships, use of programs, such as the “Intense Learning Experience Model” and “Linking Work and Learning.”

Funding Level: $145,811

Worcester Community Action Council, Inc.

484 Main Street, Second Floor

Worcester, Massachusetts 1608

Grant Number: V341A020343

Project Director: Priscilla Holmes

Telephone: 508/754-1176

FAX: 508/754-0203

pholmes@wcac.net

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide, through Project ComputerRISE, training in English language proficiency, basic literacy and technology skills for low-income adults and their families in Worcester. The project will provide technological tools for adult education and vocational training.

Applicant’s Projected Outcomes:

· Participants will achieve literacy development for themselves and their family members through the Family Literacy component.

· Participants will improve English literacy skills through technology-based training activities.

· Participants will earn their GED.

· Participants will gain advance-level computer skills, allowing for job placement and advancement.

Key Strategies: Computer-assisted instruction, ESL classes, linkages with community-based organizations for job placement and training opportunities and family literacy activities.

Funding Level: $193,048

Cleveland Ave. YMCA

1201 Rosa Parks Avenue

Montgomery, Alabama 36108

Grant Number: V341A020625

Project Director: Willie R. Jones

Telephone: 334/834-2232

FAX: 334/269-6065

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide educational and employment opportunities for 300 adults and children from an economically distressed community in Montgomery, Alabama, including adult education (GED and adult basic education), career and job readiness instruction, before-, after- and summer school programs for youth.

Applicant’s Projected Outcomes:

· Participants will earn their GED.

· Participants will improve computer proficiency levels.

· Participants will complete job development training and be prepared to secure full- or part-time employment.

· Participants will show academic achievement in improved school grades and test

 performance.

Key Strategies: Computer-assisted instruction, laptop loan program, before and after school instruction for students, support for job training and increasing academic achievement by a wide network of community partners, and a summer camp for students stressing technology skills.

Funding Level: $190,097

Westbury Union Free School District

Two Hitchcock Lane

Old Westbury, New York 11568

Grant Number: V341A020241

Project Director: Mr. Isben Judy

Telephone: 516/876-5144

FAX: 516/876-5029

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide, through Project Access to Technology Results in Success in Education and Employment (PATRSEE), education and employment skills training to low-income adults, youth, and families in New Cassel and Westbury, New York.

Applicant’s Projected Outcomes:

· Participants will earn their GED.

· Parents will develop enhanced skills to become partners in their child’s education.

· Technology will by integrated into the adult education and secondary school curriculum to improve learning opportunities and levels.

· Participants will secure full- or part-time employment utilizing technology skills.

Key Strategies: Computer-assisted instruction, a computer lab that is available to community members on evenings and weekends, and a Saturday family literacy program.

Funding Level: $299,426

Las Vegas-Clark Co. Library District

833 N. Las Vegas Boulevard

Las Vegas, Nevada 89101

Grant Number: V341A020589

Project Director: Nancy Ledeboer

Telephone: 702/507-3612

FAX: 702/507-3609

Project Period: October 1, 2002 to September 30, 2003

Purpose: To expand the Adult Basic Education and English Language Literacy program provided for adults and drop-out youth students in two new technology centers in the Las Vegas-Clark County Library System.

Applicant’s Projected Outcomes:

· Participants will increase Adult Basic Education and English literacy skills through technology-based classroom instruction.

· Participants will earn their GED.

· Participants will learn workforce readiness skills to assist in securing full or part-time employment.

Key Strategies: Computer labs in both library sites that are 100% dedicated to use by high-need literacy clients, instruction to parents of school-age children to begin or increase reading activities with their children, and development of a state-of-the-art computer-based GED program to encourage successful completion by high school drop-outs.

Funding Level: $186,166

Office Management & Technology

1601 Old Eastern Avenue

Baltimore, Maryland 21221

Grant Number: V341A020086

Project Director: Lucile Jennings

Telephone: 410/686-9392

Fax: 410/686-7304

Project Period: October 1, 2002 to September 30, 2003

Purpose: To serve 400 community members of Asian and Hispanic heritage and to enhance technology-based English-language skills through two tracks. Track 1 will focus on Bridge to Instruction that targets 200 students (low level); and Track 2 will focus on Accelerated Skill Building and will also serve 200 students for a total of nine to 13 hours per week.

Applicant’s Projected Outcomes:

· The number of students who will receive English-language services will expand.

· Participants will increase proficiency in English-skill by five to eight points on the

 CASAS test.

· Participants will learn employment-related skills.

· Participants will receive information about social services resources.

· Instructors will receive training to augment instruction with technology.

Key Strategies: Computer-assisted instruction; a partnership with the Housing Authority of Portland; presentations related to employment, health, and other social services.

Funding Level: $290,554

Northwest Learning & Achievement Group

302 West 2nd Street

P.O. Box 833

Wapato, Washington 98951

Grant Number: V341A020286

Project Director: Barbara Peterson

Telephone: 509/877-9906

Fax: 509/877-2288

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide services for 180 adults and children of Hispanic and Native American background with on-line and computer software to support GED course takers, tailored activities to bring children up to recommended level of readiness for kindergarten learning, and provide workshops in agribusiness employment.

Applicant’s Projected Outcomes:

· Participants will earn their GED.

· Participants will become English proficient.

· Participants (children) will demonstrate age-appropriate computer literacy skills.

· Participants will secure employment with local agribusiness.

· Participants commit to a long-term plan for postsecondary education.

Key Strategies: Expand service hours by 1.5 days per week, open a satellite center in Mabton, and offer staff development for on-line curriculum in early reading and the PLATO program; provide two GED and ESL courses, and offer tutorial services by local volunteers.

Funding Level:$256,198

RES Business Education & Training Corporation

PO Box 190123

Lauderhill, Florida 33319

Grant Number: V341A020918

Project Director: Ronald E. Smith

Telephone: 954/578-1279

Fax: 954/252-2199

Project Period: October 1, 2002 – September 30, 2003

Purpose: To use technology training, adult basic education, GED preparation, literacy training, and business education and training to assist community residents with basic education deficiencies. The program will also employ case management, assessment, and employment placement services that will further enhance successful outcomes.

Applicant’s Projected Outcomes:

· Participants will earn a GED.

· Participants will engage in literacy training and business education training.

Key Strategies: Use curricula developed by PBS LiteracyLink, internships, and partner with a variety of local organizations.

Funding Level: $118,476

Lincoln Center Boys & Girls Club and Association

271 North 100 West

Brigham City, Utah 84302

Grant Number: V341A020568
Project Director: Tabatha L. Mayne

Telephone: 435/723-6224

Fax: 435/723-6221

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide instruction in family literacy, English language proficiency and adult basic and adult secondary education. The program will use technology to provide instruction to low-income families, adults with disabilities, migrant workers, and youth at-risk..

Applicant’s Projected Outcomes:

· Participants will complete English language proficiency classes.

· Participants will complete technology-related courses.

· Participants will engage in adult basic and adult secondary instruction.

Key Strategies: Work with a large consortium of community partners to share resources and expertise.

Funding Level: $241,058

Caruthers Unified School District

P.O. Box 127

Caruthers, California 93609

Grant Number: V341A020442
Project Director: Dwight Miller

Telephone: 559/864-3274

Fax: 559/864-8857

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide classes to low-income residents in need of instructional services such as adult basic education, GED preparation, career development and job preparedness, English language acquisition, and family literacy programs.

Applicant’s Projected Outcomes:

· Participants will take ABE, GED, and ESL courses.

· Participants will engage in family literacy programs.

· Participants will increase computer literacy skills.

Key strategies: Linkages with appropriate agencies and organizations serving the target population.

Funding Level: $118,476

Workforce Investment Board

209 Elizabeth Street

Utica, New York 13501

Grant Number: V341A020617

Project Director: Russ Davis

Telephone: 315/798-5529

Fax: 315/798-5909

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide adult education and family literacy activities through technology and the Internet, including GED, English instruction and adult basic education classes, and also provide a year-round technology access site for residents who lack such assess to technology at their homes.

Applicant’s Projected Outcomes:

· Participants will improve their skills in English, technology, and attain a GED.

· Participants will engage in job preparedness training.

· Participants will receive help with transition into further training or into the workplace.

Key Strategies: Collaboration with Community Colleges and counties.

Funding Level: $118,476

Break Away Technologies

3417 West Jefferson Boulevard

Los Angeles, California 90018

Grant Number: V341A020547

Project Director: Joseph Loeb

Telephone: 323/733-7438

Fax: 323/733-7710

Project Period: October 1, 2002 to September 30, 2003

Purpose: To improve the basic reading and math skills of residents of disadvantaged Los Angeles communities. The program will also enable five CTCs in the Los Angeles County to provide distance learning instruction.

Applicant’s Projected Outcomes:

· Participants will achieve basic reading and math literacy

· Participants will take and pass the TABE for 9th grade reading and math proficiency.

· Participants will enroll in information technology (IT) job training programs.

Key Strategies: The project, The Pathways to Success Program, will strengthen existing linkages and establish new linkages between an innovative group of partners serving the needs of Los Angeles’ economically disadvantaged communities.

Funding Level: $299,853

Literacy Volunteers of America, Dutchess County, Inc.

29 North Hamilton Street, Suite 311

Poughkeepsie, New York 12601

Grant Number: V341A020345

Project Director: Margaret Pfaff

Telephone: 845/452-8670

Fax: 845/452-3050

Project Period: October 1, 2002 to September 30, 2003

Purpose: To create an integrated network of CTCs that will improve the literacy skills of unemployed and underemployed adults. The project will also serve as a bridge that enables functionally illiterate adults to acquire the skills necessary to qualify for employment and/or job-specific training.

Applicant’s Projected Outcomes:

· Participants will advance from Literacy Level 1 to Level 2.

· Participants will engage in family literacy activities.

· Participants will engage in basic technology skills training.

Key Strategies: LVA-DC is leveraging its resources, experience and 250-person pool of volunteer literacy tutors with the resources and experience of many organizations.

Funding Level: $118,476

ASPIRA of Florida, Inc.

3650 N. Miami Avenue

Miami, Florida 33127

Grant Number: V341A020456

Project Director: Julie Pascual-Carrion

Telephone: 305/246-1111

Fax: 305/246-3898

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide ABE, GED, ESOL, and career development courses to Latino migrants and other economically disadvantaged residents in South Dade, Florida.

Applicant’s Projected Outcomes:

· Participants will fulfill the requirements to earn their GED.

· Participants will increase their reading proficiency above the 8th grade level.

· Participants will learn skills necessary to apply and interview for a job.

Key Strategies: Technology-enhanced instruction, family involvement workshops.

Funding Level: $191,566

School Board of Miami-Dade County, Florida

Room 926

1450 NE 2nd Avenue

Miami, Florida 33132

Grant Number: V341A020646

Project Period: October 1, 2002 to September 30, 2003

Project Director: Dr. John J. Goonen, Jr.

Telephone: 305/995-1429

Fax: 305/995/1488

Project Period: October 1, 2002 to September 30, 2003

Purpose: To employ distance learning to train foreign-born residents how to speak English, and to provide adult education and literacy instruction.

Applicant’s Projected Outcomes:

· Participants will engage in English language instruction.

· Participants will complete adult basic and adult secondary education classes.

Key Strategies: Combining the technology resources of One-Stop Centers with customized on-site instruction and support for the project.

Funding Level: $300,000

Lowndes County Public Schools

PO Box 755

105 East Tuskeena Street

Haynesville, Alabama 36040

Grant Number: V341A020248

Project Director: Davis H. Brock

Telephone: 334/548-2131

Fax: 334/548-2161

Project Period: October 1, 2002 to September 30, 2003

Purpose: To use a technology infrastructure to help adults and their families increase their literacy skills, improve educational levels, gain job related skills, and make a smooth transition out of adult education into the workplace or into other educational settings.

Applicant’s Projected Outcomes:

· Participants will enhance their computer literacy skills.

· Participants will engage in job readiness training.

· Participants will improve educational levels.

· Participants will make a transition into other training or the workplace.

Key Strategies: Computer-aided instruction and capacity building through strong partnerships.

Funding Level: $118,476

Phipps Community Development Corporation

43 West 23rd Street

New York, New York 10010

Grant Number: V341A020857

Project Director: Andrew Baer

Telephone: 718/542-0109

Fax: 718/542-8247

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide GED and ESL programs using technology to youth and adults.

Applicant’s Projected Outcomes:

· Participants will engage in technology-based instruction.

· Participants will complete GED and ESL classes

· Participants will increase basic computer literacy

Key Strategies: Employ technology based instruction to deliver services; use of a technology-focused curriculum

Funding Level: $273,056

Georgia Community Services Program

6125 Reynolds Road

Morrow, Georgia 30260

Grant Number: V341A020925

Project Director: Dometrice Scandrick

Telephone: 770/961-4214

Fax: 770/960-0820

Project Period: October 1, 2002 to September 30, 2003

Purpose: To establish a technology center to provide instructional services to high school drop-outs and support services to disadvantaged moms.

Applicant’s Projected Outcomes:

· Participants will complete GED classes.

· Participants will engage in family literacy classes.

· Participants will increase computer literacy skills.

Key Strategies: Employ information technology through the New Mount Calvary AME Church; use distance learning to deliver services.

Funding Level: $118,476

Indian Hills Community College

525 Grandview Avenue

Ottumwa, Iowa 52501-1398

Grant Number: V341A020707

Project Director: Raeann Wyngarden

Telephone: 641/683-5181

Fax: 641/683-5263

Project Period: October 1, 2002 to September 30, 2003

Purpose: To use technology to improve the learning outcomes for 900 economically and academically disadvantaged residents of Wapello County. This purpose will be fulfilled through linkages among nine Indian Hills Community College County Satellite Centers.

Applicant’s Projected Outcomes:

· Participants will earn a GED.

· Participants will become English proficient.

· Participants will acquire computer literacy skills and the ability to use the Internet.

· Participants will learn how to use computers to acquire workplace skills and information about jobs.

Key Strategies: Computer-assisted instruction, leveraging of resources through networking, use of standardized assessment tools.

Funding Level: $282,886

Many Hands, Inc.

2711 Willow Pass Road, Suite A

Bay Point, California 94565

Grant Number: V341A020786

Project Director: Matthew Russell, Ed.D

Telephone: 925/439-2061

Fax: 925/432-7473

russell_edd@yahoo.com
Project Period: October 1, 2002 – September 30, 2003

Purpose: The project is created to help meet the educational needs of students and families in the “Corridor” area of Bay Point (a roughly four mile area encompassing some of the city’s poorest neighborhoods) consisting of Asian, Pacific Island, and Latino immigrants and African-American citizens.

Applicant’s Projected Outcomes:

· Participants will achieve a GED certificate.

· Participants will improve their basic reading and mathematics skills.

· Participants will enhance their English proficiency.

· Parents of children attending the daily school-age tutoring program will volunteer at their children’s schools

· Participants will enhance their career development and job preparation skills through Welfare-to-Work and after school activities coordinated with local school efforts.

Key Strategies: Services will be provided in a community-centered, state-of-the-art computer lab offering Internet connectivity, adult education and GED software, and children’s software.

Funding Level: $295,917

Women’s Center of Fayetteville

230 Hay Street

P.O. Box 2384

Fayetteville, North Carolina 28302-2384
Grant Number: V341A020006

Project Director: Wendy Flick

Telephone: 910/323-3377

Fax: 910/323-8828

wflick@wcof.org

Project Period: October 1, 2002 to September 30, 2003

Purpose: To establish a computer lab to connect approximately 160 disadvantaged residents of the community with advanced computer software in an effort to improve literacy for adults and their families.

Applicant’s Projected Outcomes:

· Participants will make academic progress after attendance at computer-assisted tutoring sessions.

· Participants will earn their high school diploma.

· Participants will make a commitment to go on to postsecondary education or training programs.

Key Strategies: Classroom instruction, one-on-one training sessions, and self-guided software to build skills through technology.

Funding Level: $149,363

Williams & Associates Educational Services, Inc.

1223 Hilltop Drive, Suite 3

Albany, Georgia 31707
Grant Number: V341A020382

Project Director: Carolyn C. Williams

Telephone: 229/878-0612

Fax: 229/878-0612

Ccwwms3@aol.com

Project Period: October 1, 2002 to September 30, 2003

Purpose: To create a mobile computer technology lab to serve a population of 1,250 adults and families in three counties of Southwest Georgia.

Applicant’s Projected Outcomes:

· Participants will make improvement in reading writing, and computational skills leading to successful completion of the GED.

· Participants will pursue postsecondary education programs.

· Participants will secure employment.

Key Strategies: Adult education training and family literacy activities using computer technology and Internet; GED preparation, language education programs, and adult basic education classes.

Funding Level: $298,077

University of Washington

320 Mary Gates Hall

Box 352820

Seattle, Washington 98195

Grant Number: V341A020403

Project Director: Louis Fox

Telephone: 206/685-4745

Fax: 206/221-2658

lfox@u.washington.edu

Project Period: October 1, 2002 to September 30, 2003

Purpose: To create a Community Technology Center site in Yakima Valley to serve Latino farm workers with low educational levels, limited English proficiency abilities, and limited access to information technology.

Applicant’s Projected Outcomes:

· Participants will learn how to use and become proficient in using the Internet.

· Participants will improve their basic academic skills.

· Participants will obtain their GED.

· Participants will increase their English proficiency skills.

· Participants will master information technology (IT) job skills.

Key Strategies: The use of a quality educational technology –based program designed by the Latino community Technology Centers and the University of Washington Partnership and computer labs comprised of 25 desktop computers as each of the sites, along with software applications, etc.

Funding Level: $284,990

School District #1 in the City & County of Denver

(Denver Public Schools)

900 Grant Street

Denver, Colorado 80203-2996

Grant Number: V341A020723

Project Director: Shirley Farnsworth

Telephone: 303/764-3486

Fax: 303/764-3728

Shirley_Farnsworth@dpsk12.org
Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide intensive family literacy programs to approximately 120 families (40 per center), primarily Latino Spanish-speaking immigrants, and some from Asian countries (most from Viet Nam), in three different inner-city communities.

Applicant’s Projected Outcomes:

· Participants will earn a GED.

· Participants in ABE classes will increase their TABE scores.

· Participants in ESL classes will advance to next ESL level.

· Participants will increase their earnings.

· Participants will increase their interaction with children’s school.

Key Strategies: Linkages with other agencies and organizations; provision of family literacy program that includes early childhood education, adult basic education, GED preparation, parent and child together time.

Funding Level: $282,905

Portland Community College

PO Box 19000

Portland, Oregon 97280-0990

Grant Number: V341A020191

Project Director: Terri Greenfield

Telephone: 503/788-6220

Fax: 503/788-6247

tgreenfi@pcc.edu
Project Period: October 1, 2002 to September 30, 2003

Purpose: To use technology to enhance the English language skills and employability of Hispanic community members.

Applicant’s Projected Outcomes:

· Participants will become English proficient.

· Participants gain and enhance employment.

Key Strategies: Assessing students upon program entry; staffing technology labs with Instructional Assistants; and increasing the number of computer labs.

Funding Level: $205,108

K12connect, Inc.

50 W. 105 St.

Suite 45

New York, New York 10025-4068

Grant Number: V341A020185

Project Director: Kent Strong

Telephone: 212/665-0445

Fax: 646/349-2389

kstrong@k12connect.com

Project Period: October 1, 2002 to September 30, 2003

Purpose: The project is designed to serve approximately 325 African-American parents, adults, and children five public charter school communities and one church community all located in Harlem, New York City. Four goals of the project include promoting reading as an individual and family activity; increasing accessibility to high speed Internet for the residents; improving computer usage and Internet navigation skills of participants; and enhancing participants’ existing knowledge of information acquisition and application to achieve life goals, improve life circumstances, and solve life problems.

Applicant’s Projected Outcomes:

· Participants will increase their use of computers and the Internet.

· Participants will engage in family and intergenerational literacy activities.

Key Strategies: Two components – a series of workshops offered to adults and students, and a website specifically designed to facilitate the teaching and learning activities of the workshops.

Funding Level: $102,948

Applied Information Management (AIM) Institute

118 S. 19 Street, Suite 1A

Omaha, Nebraska 68102-1305

Grant Number: V341A020227

Project Director: Kandace R. Miller

Telephone: 402/345-5025 x 11

Fax: 402/345-5038

Kandace@nebraska.org

Project Period: October 1, 2002 to September 30, 2003

Purpose: To develop and implement four CTCs across the state through the Providing Universal Excellence through New Technologies in Education (PUENTE) Project to provide services to over 1,000 Hispanic/Latino residents.

Applicant’s Projected Outcomes:

· Participants will enhance their English proficiency.

· There will be an increase the number of school-aged Hispanic/Latino children living in the target area that exceed the national average on standardized reading tests.

· Participants will improve their basic academic skills.

· Participants will acquire computer literacy skills.

Key Strategies: Activities including computer-mediated instruction in basic skills; integration of technology-supported instruction into ABE and ESL programs; and supplemental after school instruction.

Funding Level: $300,000

Jewish Vocational & Career Counseling Service

77 Geary Street, Suite 401

San Francisco, California 94108

Grant Number: V341A020636

Project Director: Jim Torrens

Telephone: 415/391-3600

Fax: 415/391-3617

Jtorrens@jvs.org

Project Period: October 1, 2002 to September 30, 2003

Purpose: To expand its CTC program by providing English Language Instruction, Basic Skills Instruction, and Access to Computers and Basic Computer Literacy Instruction to 750 low-skilled and low-income individuals in San Francisco.

Applicant’s Projected Outcomes:

· Participants will improve their basic literacy skills.

· Participants will become English proficient.

· Participants will develop computer literacy skills.

Key Strategies: English Language instruction and basic skills instruction, integrated with computer and occupation-specific skills training, work readiness and work experience activities; job readiness, seeking, placement and retention services.

Funding Level: $235,981

Isaac Elementary School District #5

3348 W. McDowell Road

Phoenix, Arizona 85009

Grant Number: V341A020685

Project Director: Dr. Paul Hanley

Telephone: 602/484-4700

Fax: 602/278-1683

Phanley@isaaceld.k12.az.us

Project Period: October 1, 2002 to September 30, 2003

Purpose: To enhance the services currently provided by the Isaac Family Literacy Initiative and to expand family literacy/adult education services to approximately 1,500 inner city, high-poverty, limited English proficient adults who are primarily Hispanic (with some African-Americans, Native Americans, Asians, and Anglos).

Applicant’s Projected Outcomes:

· Participants will improve their independent living skills and job prospects.

· Participants will become English proficient.

· Participants will earn a GED.

· Participants will improve their business skills.

Key Strategies: Adult Basic Education, English as a Second Language, Adult Secondary Education, GED Services, Career Development/Job Preparation, and Business Assistance Services. The project will use technology and the Internet to provide comprehensive adult education and family literacy activities.

Funding Level: $297,852

Covenant House California

1325 N. Western Avenue

Hollywood, California 90027-5615

Grant Number: V341A020546

Project Director: Miranda Yates, Ph.D

Telephone: 325/461-3131

Fax: 323/957-2464

Myates@covca.org

Project Period: October 1, 2002 to September 30, 2003

Purpose: To offer skills-building software programs (literacy, ESL, GED prep), work stations with Internet access, and vocational and employment assistance in order to address the complex and potentially overwhelming needs of approximately 220 homeless young adults (ages 18-24) with limited or no resources.

Applicant’s Projected Outcomes:

· Participants will increase computer skills through participation in computer literacy workshop.

· Participants will increase basic skills in reading, math, science, social studies, and ESL by completing 10 hours computer and tutorial training.

· Participants will pass the GED, complete a semester in college, or complete a vocational training program.

Key Strategies: Upgrades to Invest Destinations (basic skills software), installation of New Horizons (computer training courses), and expanded evening hours.

Funding Level: $174,012

TCU Community Partnership, Inc.

1040 Mt. Vernon Ave., Ste. G-193

Colton, California 9234-4228

Grant Number: V341A020240

Project Director: Luvina Beckley

Telephone: 909/890-2676

Fax: 909/888-4826

mhmlbm@aol.com

Project Period: October 1, 2002 to September 30, 2003

Purpose: To enroll residents to participate in the center’s Technology Assisted Education Program (Project NOW). The overall goals of Project NOW are to ensure targeted residents (200 isolated residents from distressed communities within San Bernardino and Riverside County) experience increased literacy skills and education, increased participation and/or employment in technology related fields, increased accessibility to program and support services, and increased advancement within places of employment and income.

Applicant’s Projected Outcomes:

· Participants will improve their basic literacy skills or return to school to further their education and obtain higher paying jobs.

· Participants will use technology-related information to locate employment opportunities in technology-related field.

Key Strategies: Provide three program Tracks: Adult Education, Family Literacy, and Technology Oriented Employment/Entrepreneurial Opportunities.

Funding Level: $226,303

Oklahoma Department of Libraries

200 Northeast 18th Street

Oklahoma City, Oklahoma 73105

Grant Number: V341A020074

Project Director: Susan B. Feller

Telephone: 405/522-3259

FAX: 800/297-8116

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide technology-enhanced instruction to raise the literacy and computer skill levels of low-income Oklahoma adults, thereby enabling them to succeed in the workforce.

Applicant’s Projected Outcomes:

· Participants will increase literacy and computer skills.

· Participants will receive training as literacy tutors to serve students throughout the state of Oklahoma.

· Five centers will be located in economically distressed areas of the state to provide ongoing training in computer literacy, adult basic education and job skills development.

Key Strategies: Computer-assisted instruction, technology-enhanced adult basic education classes, training of literacy volunteers and multi-sensory instructional software and specially configured hardware to provide services to individuals with disabilities.

Funding Level: $254,296

Nueva Esperanza, Inc.

401 Main Street

Holyoke, Massachusetts 01040

Grant Number: V341A020190

Project Director: Carlos Vega

Telephone: 413/533-9442

Fax: 413/533-2661

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide services to over 6,620 low-income, predominantly Latino residents of Holyoke. The overarching goals are to greatly increase the capacity of neighborhood-based organizations to provide computer access and technology-based education to residents.

Applicant’s Projected Outcomes:

· Participants will access computer-based GED programming.

· Participants will access computers for ABE and ESL training.

· Participants will earn their GED.

· Participants will learn basic computer literacy, Internet, and word processing skills.

Key Strategies: Sustaining an existing network of seven ACCESS Holyoke CTCs established with first year CTC funding by expanding the partnership and creating two CTC centers.

Funding Level: $299,450

Southside Virginia Community College

109 Campus Drive

Alberta, Virginia 23821-2930

Grant Number: V341A020259

Project Director: Dr. Linda G. Sheffield

Telephone: 434/949-1010

Fax: 434/949-7863

Linda.Sheffield@sv.cc.va.us

Project Period: October 1, 2002 to September 30, 2003

Purpose: The CTC will utilize information technology to provide programs in adult basic education, GED and family literacy. The project will also provide after school programs for children and a summer computer camp for middle school children, career and job search exploration and development, and education and training for job placement.

Applicant’s Projected Outcomes:

· Participants will improve their basic education skills.

· Participants will earn their GED.

· Participants will enhance their computer literacy skills

· Participants will receive career development and job preparation training..

Key Strategies: ABE/GED preparation classes using PLATO; installation of a T1 line with cooperation of partners; after school homework clubs for children; “Cyber Café.”

Funding Level: $239,494

Southern California Tribal Chairman’s Association (SCTCA)

P.O. Box 1470

Valley Center, California 92082

Grant Number: V341A020447

Project Director: Jack Ward

Telephone: 760/742-8600

Fax: 760/742-8616

jackw@simplyweb.net

Project Period: October 1, 2002 to September 30, 2003

Purpose: The project will focus on providing services for approximately 850 individuals from isolated American Indian communities, including students, parents, and community members. It will focus on integrating educational and computer technologies through the services of the related programs to address their needs (lack of adult education and family literacy, etc.).

Applicant’s Projected Outcomes:

· Participants with receive online GED and adult basic education instruction.

· Participants will become employed.

· Participants’ support through TANF will be lessened.

.

Key Strategies: Collaboration between colleges, school districts, three Indian tribes, Hewlett-Packard, and related programs such as Even Start, Indian Education Centers, TANF Welfare Reform, and vocational education.

Funding Level: $297,987

Dominican Women’s Development Center

519 W. 189th Street, Ground Floor

New York, New York 10040

Grant Number: V341A020383

Project Director: Rosita Romero

Telephone: 212/994-6060

Fax: 212/994-6065

Project Period: October 1, 2002 to September 30, 2003

Purpose: To serve the educational needs of disadvantaged Latin/Dominican women in the Washington Heights and Inwood communities. The project will provide adult literacy including English language instruction.

Applicant’s Projected Outcomes:

· Participants will take GED classes.

· Participants will become fluent in the English language.

· Participants will engage in job-readiness training.

Key Strategies: Incorporation of innovative teaching methods that will use information technology, computer software applications, and the internet to provide interactive instruction for the program participants.

Funding Level: $300,000

Early County Board of Education

503 Columbia Road

Blakely, Georgia 31723

Grant Number: V341A020391

Project Director: Dr. Tom McCullough

Telephone: 229/723-4337

Fax: 229/723-8183

Project Period: October 1, 2002 to September 30, 2003

Purpose: To develop a mobile technology center to serve the disadvantaged adult population of Early County, Georgia.

Applicant’s Projected Outcomes:

· Participants will use wireless laptops to receive GED instruction.

· Participants will receive basic computer instruction.

Key Strategies: Use of a mobile technology lab to deliver adult education and literacy services to multiple sites in the county. The use of wireless technology will facilitate reaching out to citizens in rural areas.

Funding Level: $224,680

Puente Learning Center

501 South Boyle Avenue

Los Angeles, California 90033

Grant Number: V341A020473

Project Director: Matthew Bates

Telephone: 323/780-1163

FAX: 323/780-0359

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide technology-enhanced English immersion and adult education classes to approximately 600 adults, children and youth from a low-income area of East Los Angeles.

Applicant’s Projected Outcomes:

· Participants will become proficient in English and increase literacy skills.

· Participants will earn their GED.

· School-age students will improve their academic grades and English proficiency.

· Participants will secure full-time or part-time permanent employment.

Key Strategies: Computer-assisted instruction, technology-enhanced English immersion and adult basic education classes, community partnerships, such as the IBM Adult Literacy Partnership.

Funding Level: $279,392

San Diego-Imperial Counties Labor Council

3717 Camino del Rio South

San Diego, California 92108

Grant Number: V341A020503

Project Director: Michael Ellis

Telephone: 619/584-5836

FAX: 619/584-5839

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide, through Project Jump Start, 300 unemployed or underemployed adults and out-of-school youth improved literacy and math skills to assist them in entering a job-training program or to enhance career path opportunities. To use computer technology to improve adult basic education and career instruction for program participants.

Applicant’s Projected Outcomes:

· Participants will earn their GED.

· Participants will secure full-time or part-time employment.

· Participants will achieve computer and Internet skills to utilize in the workplace and at home.

Key Strategies: Computer-assisted instruction, linkages with community partners for job skill training opportunities, and individualized technology training plans for all students.

Funding Level: $300,000

Neighborhood Information Center

1170 Broadway

Buffalo, New York 14212

Grant Number: V341A020118

Project Director: James Serafin

Phone: 716/897-4100

FAX: 716/897-5483

Project Period: October 1, 2002 to September 30, 2003

Purpose: To develop neighborhood-based, accessible Community Technology Center sites to improve literacy and language skills of over 200 adults and their families in this low-income community in Buffalo, NY.

Applicant’s Projected Outcomes:

· Participants will gain ESL and literacy skills.

· Participants will gain basic education, technology and job search skills that will facilitate opportunities in permanent job placement.

· School age students will increase grade level achievement through technology and academic assistance during summer and school year programs.

Key Strategies: Computer-assisted instruction, family literacy programs, tutoring, after-school assistance, ESL instruction and job search training through community partnerships.

Funding Level: $275,703

Opportunities for Technology Information Careers

3102 Delta Fair Blvd.

Antioch, California 94509

Grant Number: V341A020167

Project Director: Maggie Bohlman

Telephone: 925/776-1133

Fax: 925/776-1131

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide career and educational services which include GED preparation, English language instruction, and computer literacy training.

Applicant’s Projected Outcomes:

· Participants will complete computer-based adult education classes.

· Participants will improve their language, literacy, and math skills.

· Participants will receive assistance with pursuing postsecondary credentials.

Key Strategies: Employing information technology applications to deliver instructional services.

Funding Level: $200,000

Providence Public Library

222 Westminster Street

Providence, Rhode Island 02903

Grant Number: V341A020274

Project Director: Louise Moulton

Telephone: 401/455-8100

Fax: 401/455-8065

Project Period: October 1, 2002 to September 30, 2003

Purpose: To raise literacy levels of adults and to provide language instructions to speakers of other languages. The project will also provide parenting skills incorporated in the family literacy component.

Applicant’s Projected Outcomes:

· Participants will receive free Adult Basic Education instruction.

· Participants will increase the use of computer-assisted language learning.

· Participants will enhance their computer literacy competencies.

Key Strategies: Educators will use technology as part of the curriculum and encourage participants to learn in a team environment to enhance the learning process.

Funding Level: $82,890

The Ohio State University Research Foundation

1960 Kenny Road

Columbus, Ohio 43210

Grant Number: V341A020878

Project Director: Susan Colbert

Telephone: 614/688-4486

Fax: 614/688-3533

Project Period: October 1, 2002 to September 30, 2003

Purpose: To teach GED, Adult Basic Education, and job preparedness classes to low-level ability learners. The center will also provide instruction on life skills using computer-aided training.

Applicant’s Projected Outcomes:

· Participants will take ABE and GED classes.

· Participants will increase their computer literacy skills.

· Participants will learn employment and other life skills.

Key Strategies: Using an integrated technology access module to deliver instructional services.

Funding Levels: $241,165

United Keetowah Band of Cherokee Indians

PO Box 746

Tahlequah, Oklahoma 74465

Grant Number: V341A020472

Project Director: Susan Adair

Telephone: 918/431-1818

Fax: 918/431-1873

Project Period: October 1, 2002 to September 30, 2003

Purpose: To house new and expanded services for GED, Limited English Proficient, and other low-level learners.

Applicant’s Projected Outcomes:

· Participants will learn job readiness skills.

· Participants will increase their competency and use of information technology

· Participants will take GED classes.

Key Strategies: Use of PassKey software to initially assess participants at intake to determine skill levels against which to measure their progress through the program.

Funding Level: $178,892

Minneapolis Public Schools

Special School District #1

807 NE Broadway

Minneapolis, Minnesota 55413

Grant Number: V341A020775

Project Director: Carlye Peterson

Telephone: 612/668-3800

Fax: 612/668-0195

Project Period: October 1, 2002 to September 30, 2003

Purpose: To provide technology and enhance the adult basic education program of the Riverside Plaza Community. In addition, the project will serve immigrants and refugees with English language instruction.

Applicant’s Projected Outcomes:

· Participants will learn life skills and job training skills.

· Participants will receive GED and English language instruction.

· Participants will enhance their computer literacy skills.

Key Strategies: Use of research-based methodologies and best practices in literacy, English language instruction, and mathematics in adult classes.

Funding Level: $137,492

Circulo de la Hispanidad

62 West Park Avenue

Long Beach, New York 11561

Grant Number: V341A020831

Project Director: Barbara DuBow

Telephone: 516/889-3869

Fax: 516/889-3869

Project Period: October 1, 2002 to September 30, 2003

Purpose: To develop a computer integrated English Language (EL) curriculum with a family literacy program.

Primary Objectives:

· Participants will receive English language instruction.

· Participants will enhance their computer literacy skills.

Key Strategies: The program will implement comprehensive staff development to prepare instructors for delivering curriculum via technology. Distance learning will be an integral part of the instructional delivery.

Funding Level: $300,000

