Department of Education Announces Community Technology Center Grants

The Department of Education announced today the award of Community Technology Center grants totaling over $29 million to create or expand Community Technology Centers (CTCs). These centers will provide disadvantaged residents of economically distressed urban and rural communities with access to information technology and related training. This year’s competition specifically focused on the use of technology centers in improving the academic performance of low-achieving high school students, particularly in the areas of reading/language arts and math. A total of 78 awards have been made, including 21 awards to community-based organizations, faith-based organizations, and other entities that have not received Federal funds during the past five years.

Improving the academic achievement of our nation’s secondary school students has become an urgent need. Current National Assessment of Educational Progress (NAEP) data indicate that, despite some slow and steady progress in secondary student achievement over the past few decades, many of our secondary school students are still not achieving the academic skills and knowledge required for graduation, postsecondary education, and careers. This is particularly true among students who are entering secondary school, with two in ten scoring below basic proficiency levels in reading, and over three in ten scoring below basic levels in math.

 In keeping with the tenets of the No Child Left Behind Act that all students attain proficiency in challenging State academic achievement standards, the CTC program will focus program resources on providing effective supplemental instruction to low-achieving students who are entering or enrolled in grades 9 through 12 at high-poverty, low-performing secondary schools. The centers will serve as a valuable resource to struggling students as well as community members.

The program is authorized under Title V, Part D, Subpart 11, Section 5511-13 of the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act (NCLB) of 2001.
The following is a list of grantees, the size of the awards, and local contact information.

Community Technology Centers General Competition

ARIZONA

Mayer

Mayer Unified School District

$339,287

Contact: Bernie Kruse, (928) 632-5057

ARKANSAS

Forrest City

Forrest City School District

$324,000

Contact: Steve Murray, (870) 261-1859

California

Berkeley

The Regents of California Berkeley

$434,178

Contact: Glynda Hull, (510) 301-3600

Colton

TCU California Community Partnership Inc.

$372,132

Contact: Luvina Beckley, (909) 890-2626

Los Angeles

Urban Education Partnership

$243,144

Contact: Susan Way-Smith, Ph.D., (213) 622-5237

Los Angeles

Youth Policy Institute

$497,175

Contact: Dixon Slingerland, (213) 688-2802

Vallejo

Mare Island Technology Academy

$342,426

Contact: Rick Llewelyn, (707) 552-6482

Visalia

Visalia Unified School District

$475,850

Contact: Scott Smith, (559) 730-7385

Oakland

ARC Associates

$273,262

Contact: Jose A. Torralba, (510) 834-9455

Menlo Park

Opportunities Industrialization Center West, Inc.
$469,872

Contact: Stephen Baiter, (650) 330-6453

Richmond

City of Richmond

$355,390

Contact: Tamara L. Walker, (510) 965-9201

San Diego

Pangea Foundation

$498,000

Contact: Kristin M. Berry, (858) 467-9982

San Diego

San Diego Imperial Counties Labor Council

$466,483

Contact: Mark N. Hanson, (619) 584-5836

San Lorenzo

San Lorenzo Unified School District

$351,840

Contact: Georgeann E. Hardy, (510) 317-4751

CONNECTICUT

Hartford

Hartford Public Library

$398,092

Contact: Louise Blalock, (860) 695-6280

Hartford

Capitol Region Education Council

$448,753

Contact: Scott Nierendorf, (860) 524-4042

Hartford

Hartford Public Schools

$445,997

Contact: Italia A. Negroni, (860) 695-8457

Stamford

Southfield Village Resident Council, Inc.

$303,009

Contact: Lisa A. Mangum, (617) 698-6897

DELAWARE

Dover

Delaware Technical & Community College

$364,259

Contact: Shelby J. Crawford, (302) 857-1410

DISTRICT OF

COLUMBIA

Howard University

$446,582

Contact: Rodney D. Green, (202) 806-4433

HAWAII

University of Hawaii

$332,951

Contact: Peter W. Dowrick, (808) 956-8741

ILLINOIS

Chicago

Northwestern University Settlement Association
$435,390

Contact: Valery De Long, (773) 278-7471

Chicago

Chicago State
University

$408,334

Contact: Patricia A. George, (773) 995-3753

Franklin County
Franklin/Williamson Regional Office of Education
$361,080

Contact: Marla R. Harp, (618) 437-9711

Godfrey

Lewis and Clark Community College

$296,525

Contact:

(618) 468-4100

INDIANA

Indianapolis

Indiana University

$321,893

Contact: David J. Bodenhamer, (317) 274-2455

Indianapolis

Greater Educational Opportunities Foundation
$277,519

Contact: Corrie A. Conner, (317) 524-3779

LOUISIANA

Lake Charles

Calcasieu Parish School System

$351,656

Contact: Sheryl R. Abshire, (337) 437-6150

New Orleans

St. John #5 Baptist Church

$374,250

Contact: Charlene J. Jackson, (504) 288-4388

MASSACHUSETTS

Boston
Jewish Vocational Service

$448,728

Contact: Mark Gyurina, (617) 423-8660

MINNESOTA

Minneapolis

Little Earth of United Tribes Housing Corp.

$295,311

Contact: Ellie C. Webster, (612) 721-2174

MISSOURI

Kansas City

Public Television 19, Inc.

$301,118

Contact: Karen Mell, (816) 756-3580

NEBRASKA

Omaha

Applied Information Management Institute

$499,368

Contact: Kandace R. Miller, (402) 345-5025

NEW YORK

Long Beach

Long Beach City School District

$263,644

Contact: Maryann Norcott, (516) 897-2111

New York

Dominican Women’s Development Center

$312,000

Contact: Hortensia Gonzalez, (212) 740-1929

New York

K-12connect, Inc.

$273,800

Contact: Leslie A. Talbot, (212) 665-0445

OHIO

Cincinnati

Cincinnati Public Schools

$271,063

Contact: Michael Gaines, (513) 363-0188

OREGON

Salem

Chemeketa Community College

$357,250

Contact: Harvey Franklin, (503) 316-3259

Cornelius

Centro Cultural of Washington County

$327,788

Contact: Luis Rodriguez, (503) 359-0446

PENNSYLVANIA

Philadelphia

Temple University of the Commonwealth System
$304,630

of Higher Education

Contact: Trevor E. Sewell, (215) 204-3001

Philadelphia

People for People, Inc.

$310,842

Contact: Jeremy Tinsley, (215) 235-2340

Philadelphia

United Way of Southeastern Pennsylvania

$434,593

Contact: Lorelei Narvaja, (215) 665-2569

PUERTO RICO

San Juan

Aspira Incorporated de Puerto Rico

$499,953

Contact: Francisco Feliciano (787) 620-4651

SOUTH CAROLINA

Spartanburg

Spartanburg Technical College

$306,007

Contact: Floyd V. Hower, (864) 591-3627

Columbia

United Way of the Midlands

$376,095

Contact: Dedria D. Albritton, (803) 254-2345

SOUTH DAKOTA

Sturgis

Black Hills Special Services Cooperative

$448,670

Contact: Ron Ronsenboom, (605) 347-4467

TENNESSEE

Chattanooga

University of Tennessee

$296,679

Contact: Cynthia D. Wood, (423) 425-4475

Morristown

Douglas-Cherokee Economic Authority

$499,612

Contact: Cathy W. Kitts, (423) 587-4500

TEXAS

Dallas

City of Dallas

$328,009

Contact: Daryl D. Quarles, (214) 670-8418

Irving

Irving Independent School District

$500,000

Contact: Sheila A. Fernley, (972) 273-6956

VIRGINIA

Fairfax

Fairfax County Public Library Foundation, Inc.
$333,747

Contact: Ingrid Parris-Hicklin, (703) 324-5518

Arlington

Urban Alternatives Foundation

$330,346

Contact: Benjamin C. Harris, (703) 228-7794

VIRGIN ISLANDS

St. Croix

Virgin Islands Resource Center

$335,817

For the Disabled, Inc.

Contact: Rebecca Dedmond, (340) 777-2253

WASHINGTON

Seattle

Seattle Public Schools

$495,081

Contact: Jay Iman, (206) 252-0220

Spokane

The Inland Northwest Community Access Group
$308,361

Contact: Karen L. Michaelson, (509) 744-0972

Yakima

Northwest Learning & Achievements

$287,464

Contact: Barbara L. Peterson, (509) 877-9906

WISCONSIN

Milwaukee

Boys and Girls Club of Greater Milwaukee

$371,563

Contact: David L. Knutson, (414) 267-8147

Community Technology Centers Novice Competition

ARIZONA

Lakeside

Blue Ridge Unified School District

$277,233

Contact: Greg Schalow, (928) 368-5570

Nogales

Santa Cruz County Schools Consortium

$499,732

Contact: Kelt Cooper, (520) 287-0800

ARKANSAS

East Camden

Southern Arkansas University Tech

$405,769

Contact: Robert J. White, (870) 574-4495

CALIFORNIA

Los Angeles

Korean American Community Resource Center
$377,000

Contact: Yim H. Chong, (213) 381-1190

Modesto

Boyer Associates, Inc.

$484,042

Contact: Geni Boyer, (209) 545-2230

San Pedro

Boys and Girls Club of San Pedro

$498,880

Contact: Mike Lansing, (310) 833-1322

IDAHO

Driggs

Teton County School District

$306,458

Contact: Jo Haddox, (208) 354-8994

IOWA

Marshalltown

Iowa Valley Community College District

$321,380

Contact: Bettie A. Bolar, (614) 752-4645

KENTUCKY

Paducah

Business Education Partnership, Inc.

$398,350

Contact: Chuck Simpson, (270) 443-1746

LOUISIANA

West Monroe

LTC-Delta Ouachita

$310,000

Contact: Margie Mixon, (318) 397-6130

MASSACHUSETTS

Boston

TechMission, Inc.

$495,000

Contact: Andrew Sears, (617) 282-9798

Roxbury

Dimock Community Foundation

$414,110

Contact: Robert Credle, (617) 442-8800

MICHIGAN

Detroit

Communities In Schools of Detroit

$448,598

Contact: Janet Ray, (313) 571-3400

MINNESOTA

Minneapolis

La Escuelita

$300,000

Contact: Jennifer Godinez, (612) 870-7057

NEW YORK

New York City
Grand Street Settlement, Inc.

$305,000

Contact: Margarita Rosa, (646) 201-4212

OKLAHOMA

Tulsa

Tulsa Dream Center, Inc.

$272,744

Contact: Dr. Dennis M. Demuth, (918) 491-7724

PENNSYLVANIA

Pittsburgh

Faith Tech/St. James Episcopal Church

$391,700

Contact: Rev. Dr. William J. Geisler, (412) 242-5722

SOUTH DAKOTA

Rosebud

Rosebud Sioux Tribe Education

$449,904

Contact: Cynthia A. Young, (605) 747-2833

TENNESSEE

Morristown

Southern Appalachia Community

$499,612

Development Corporation

Contact: Cathy W. Kitts, (423) 587-4500

TEXAS

Anthony

Electric Light

$393,185

Contact: Roman J. Villareal, (915) 886-4083

San Antonio

United Way of San Antonio & Bexar County
$299,395

Contact: Mary E. Burns, (210) 352-7028

