

February 9, 2015

The Hon. John Kline
Chairman, Education & the Workforce Committee
U.S. House of Representatives
Washington, DC 20515

The Hon. Robert Scott
Ranking Member, Education & the Workforce Committee
U.S. House of Representatives
Washington, DC 20515

Dear Chairman Kline and Ranking Member Scott:

As Congress prepares to reauthorize the Elementary and Secondary Education Act (ESEA), the 535 organizations signing below, from all 50 states plus the District of Columbia including 61 leading national organizations, **urge you to maintain the 21st Century Community Learning Center (21st CCLC) initiative as a separate and specific federal funding stream for school and community partnerships to support students in grades Pre-K through 12 during the hours outside of the school day.** The undersigned local, state and national organizations strongly support maintaining and strengthening 21st CCLC to provide the next generation of before-school, afterschool and summer learning programs that keep young people safe, inspire them to learn and support working families.

For more than 15 years 21st CCLC has leveraged school and community partnerships to help millions of low-income children become engaged in their academic studies, while sparking new interests in a wide variety of topics from the sciences to theater. Authorized in Title IV of the Elementary and Secondary Education Act (ESEA), the 21st CCLC initiative provides students attending high-poverty schools with academic enrichment activities; a broad array of additional services designed to reinforce and complement the regular academic program, such as: hands on experiments to excite children about science, technology, engineering and math (STEM), access to physical activity, drug and violence prevention programs, formal and informal mentoring, counseling programs, art, music, opportunities to be creative and technology education programs; as well as literacy and related educational development services to the families of children who are served in the program.

A decade of research proves the wide-ranging impacts of quality afterschool and summer learning programs:

- Studies have shown that quality programs give students the academic, social and career-ready skills they need to succeed. Students who regularly attend programs have better grades and behavior in school; better peer relations and emotional well-being; and lower incidences of drug-use, violence and unintended pregnancy.
- Research in 2011 and 2012 from several state education agencies found that teachers report that students regularly participating in 21st Century Community Learning Centers show improvements in homework completion, class participation, attendance, behavior in class, and reading and math achievement scores and grades (American Institutes for Research, 2011 & 2013; Evers, 2012).
- A separate 2013 study out of the University of California, Irvine's School of Education found that regular participation in afterschool programs helped to narrow the achievement gap between high-income and low-income students in math, improved academic and behavioral outcomes, and reduced school absences (Pierce, Auger & Vandell, 2013).
- More than half of the achievement gap between lower- and higher-income youth can be explained by unequal access to summer learning opportunities. As a result, low-income youth are less likely to graduate from high school or enter college (Alexander et al, 2007). 21st CCLC supports low-income children during the summer as well as before-school and afterschool during the school year.

Now is the time to step up support for students during the time when they are not supported by school or family, the hours after school when 11.3 million children are unsupervised and juvenile crime and other inappropriate activities peak. The unmet demand for afterschool programs has steadily risen over the last 10 years to approximately 19.4 million children (41 percent) in 2014 that are not currently in an afterschool program but would be enrolled in a program if one were available to them, according to their parents (America After 3PM, 2014). Eliminating the dedicated 21st CCLC funding stream would mean most, if not all, of the funding currently supporting 1.6 million students in afterschool and summer programs is at risk of being redirected to other purposes.

Afterschool and summer learning programs can be essential partners to community schools and provide an infrastructure to bring in other resources to our children including access to mentors, tutors, nutritious snacks and meals, and in some places medical, dental and mental health programs. For-profits, faith-based organizations, community-based organizations (CBOs), tribal organizations, non-profits, charter schools, local governments, colleges and universities and others currently serve as critical partners and lead organizations under 21st CCLC and help foster the broad positive results the program has yielded. Afterschool STEM programs play an important role in developing workforce skills and preparing a diverse range of young people to access higher education and jobs in these fields that are critical to the economic well-being of the nation. The ability of quality programs to leverage state, local and private resources, offer professional development and training to staff, and achieve desired outcomes around student success will be lost given the broadening of the funding stream and competing provisions.

We ask that the ESEA reauthorization process be used as an opportunity to maintain and strengthen 21st CCLC to enhance the quality of federally funded afterschool and summer learning programs; better emphasize science, technology, engineering and math (STEM), 21st century skills, creation and support of evidence-based mentoring relationships for children and physical activity and nutrition education; improve the manner in which the 21st CCLC initiative is evaluated; and strengthen the school-community partnerships that are the hallmark of quality afterschool and summer learning programs.

Sincerely,

A World Fit For Kids!
Action for Healthy Kids (AFHK)
Afterschool Alliance
After-School All-Stars
America SCORES
American Anthropological Association
American Heart Association
Association of Science-Technology Centers
BELL | Building Educated Leaders for Life
Boys and Girls Clubs of America
Campaign for Environmental Literacy
Campaign for Youth
Campaign for Youth Justice
Champions, Knowledge Universe
Child Welfare League of America
Children's Home Society of America
Children's Leadership Council

Coalition for Juvenile Justice
Collaborative for Academic, Social, and Emotional Learning (CASEL)
Council of Large Public Housing Authorities
Developmental Studies Center
Early Autism Project
Early Care and Education Consortium
Ecological Society of America
Education Development Center, Inc.
Elev8
Every Child Matters Education Fund
First Focus Campaign for Children
Food Research and Action Center
Foster Family-based Treatment Association
Girls on the Run (GOTR)
Girls Inc.
Higher Achievement
Iron Will Kids
Kids Included Together
MENTOR
National 4-H Council
National Afterschool Association
National Association for the Education of Homeless Children & Youth
National Association of Elementary School Principals (NAESP)
National Collaboration for Youth
National Council of Teachers of Mathematics
National Council of Youth Sports (NCYS)
National Education Association
National Farm to School Network
National Network for Youth
National Recreation and Park Association
National Summer Learning Association
National Writing Project
Net Literacy
NIAAA (National Interscholastic Athletic Administrators Association)
Oral Health America
Save the Children
School-Based Health Alliance
School Nutrition Association
STEM Education Coalition
The Children's Aid Society
The National Girls Collaborative
Trust for America's Health
United Way Worldwide

YMCA of the USA

AK Alaska Afterschool Network
AK Alaska Children's Trust
AK Alaska Food Coalition
AK Anchorage Youth Development Coalition
AK Boys and Girls Clubs – Alaska
AK Fairbanks After School Coalition
AK Food Bank of Alaska
AK Juneau Afterschool Coalition
AK Sitka School District
AK United Way of Anchorage
AL Alabama Afterschool Community Network (ALACN)
AL Alabama Community Education Association (ACEA)
AL Alabama Math, Science, Technology, Engineering Coalition
AL Guntersville City Schools
AL A.G. Gaston Boys & Girls Club
AL Boys & Girls Club of Covington County
AL Boys & Girls Clubs of Greater Lee County
AL Boys & Girls Clubs of South Alabama
AL Stephenson Middle School
AR Boys & Girls Club of Paris
AR Boys & Girls Club of Phillips County
AR Boys & Girls Club of Saline County
AR Boys & Girls Clubs of Western Benton County
AR Donald W. Reynolds Boys & Girls Club in Fayetteville
AZ Boys & Girls Clubs of Metro Phoenix
AZ Boys & Girls Clubs of the East Valley
CA Alameda Boys & Girls Club
CA Antelope Valley Boys & Girls Club
CA Boys & Girls Club of Burbank and Greater East Valley
CA Boys & Girls Club of Carlsbad
CA Boys & Girls Club of East Los Angeles
CA Boys & Girls Club of Fontana
CA Boys & Girls Club of Greater Ventura
CA Boys & Girls Club of Hollywood
CA Boys & Girls Club of Lake Tahoe
CA Boys & Girls Club of Merced
CA Boys & Girls Club of Moorpark
CA Boys & Girls Club of Perris
CA Boys & Girls Club of San Marcos
CA Boys & Girls Club of Santa Ana

CA Boys & Girls Club of Santa Cruz
CA Boys & Girls Club of the Hi-Desert
CA Boys & Girls Club of the West Valley
CA Boys & Girls Club of Truckee Meadows
CA Boys & Girls Club of Ukiah
CA Boys & Girls Clubs of Anaheim
CA Boys & Girls Clubs of Carson
CA Boys & Girls Clubs of Central Sonoma County
CA Boys & Girls Clubs of Garden Grove
CA Boys & Girls Clubs of Greater Redlands-Riverside
CA Boys & Girls Clubs of Laguna Beach
CA Boys & Girls Clubs of Marin and Southern Sonoma Counties
CA Boys & Girls Clubs of Napa
CA Boys & Girls Clubs of Oakland
CA Boys & Girls Clubs of Oceanside
CA Boys & Girls Clubs of San Dieguito
CA Boys & Girls Clubs of Silicon Valley
CA Boys & Girls Clubs of Sonoma Valley
CA Boys & Girls Clubs of South County
CA Boys & Girls Clubs of St. Helena and Calistoga
CA Boys & Girls Clubs of Stanislaus County
CA Boys & Girls Clubs of the Diablo Valley
CA Boys & Girls Clubs of the Los Angeles Harbor
CA Boys & Girls Clubs of the Peninsula
CA Boys & Girls Clubs of Tracy
CA Boys & Girls Clubs of El Dorado County Western Slope
CA San Leandro Boys & Girls Club
CA California School-Age Consortium
CA Techbridge
CO Boys & Girls Clubs of Larimer County
CO Boys & Girls Clubs of Weld County
CO Redhouse Training and Consulting
CT Boys & Girls Club of Greenwich
CT Boys & Girls Club of Stamford
CT Boys & Girls Clubs of Hartford
CT Connecticut Afterschool Network
CT Opportunities Industrialization Center of New Britain, Inc.
CT Wakeman Boys & Girls Club
DE Delaware Afterschool Partnership
DC DC Children and Youth Investment Trust Corporation (DC Trust)
FL Boys & Girls Club of Cypress
FL Boys & Girls Clubs of Alachua County
FL Boys & Girls Clubs of Central Florida

FL Boys & Girls Clubs of Lake and Sumter Counties
FL Boys & Girls Clubs of Martin County
FL Boys & Girls Clubs of Northeast Florida
FL Boys & Girls Clubs of Palm Beach County
FL Boys & Girls Clubs of Sarasota County
FL Boys & Girls Clubs of St. Luce County
FL Boys & Girls Clubs of Tampa Bay
FL Children's Campaign
FL Children's Home Society of Florida
FL Engineering for Kids
FL Florida Afterschool Network
FL Florida Alliance of Boys & Girls Clubs
GA Boys & Girls Clubs of the CSRA
GA Boys and Girls Club of Candler County
GA Boys & Girls Club of Greater Cook County
GA Boys & Girls Club of Southeast GA
GA Boys & Girls Club of Toccoa-Stephens County
GA Boys & Girls Clubs of Central Georgia
GA Boys & Girls Clubs of Hall County
GA Boys & Girls Clubs of Metro Atlanta
GA Boys & Girls Clubs of North Central Georgia
GA Boys & Girls Clubs of Northwest Georgia
GA Boys & Girls Clubs of the Central Savannah River
GA Boys & Girls Clubs of Valdosta
GA Candler County Family Connection
GA Future Foundation Inc.
GA Georgia Campaign for Adolescent Power & Potential
GA Georgia Statewide Afterschool Network
GA Operation P.E.A.C.E., Inc.
GA Positive Growth Inc.
GA Reach for the Stars Program/Cobb County School District
GA Stages Early Learning Enrichment Center
GA Towns County School System
GA Voices for Georgia's Children
GA VOX Teen Communications
HI Boys & Girls Clubs of Maui
IA Child and Family Policy Center
IA Iowa Afterschool Alliance
IA Siouxland Human Investment Partnership (SHIP)
ID Coeur d'Alene School District
ID Idaho Afterschool Network
ID Idaho Hunger Task Force
ID Marsing 21st CLCC

IL ACT Now Coalition
IL Brighton Park Neighborhood Council
IL Boys & Girls Club of Carbondale
IL Boys & Girls Club of Freeport & Stephenson County
IL Boys & Girls Club of Lake County
IL Boys & Girls Clubs of Central Illinois
IL Boys & Girls Clubs of Chicago
IL Boys & Girls Clubs of Dundee Township
IL Union League Boys & Girls Clubs
IL Illinois Alliance of YMCAs
IL Chicago Youth Centers
IL Chicago Museum of Science and Industry
IL Children's Home + Aid
IL Enlace Chicago
IL Federation for Community Schools
IL Metropolitan Family Services
IL Y.O.U.
IL Zion Elementary School District 6
IN Adventure Station, Lafayette
IN After School Enrichment Program - Community Schools of Frankfort
IN Ball State University, Talented and Gifted, Muncie
IN Beacon Teen Learning Centers
IN Boys & Girls Club of Elgin
IN Boys & Girls Club of Evansville
IN Boys & Girls Club of Morgan County
IN Boys & Girls Club of Noblesville
IN Boys & Girls Club of Rush County
IN Boys & Girls Club of Tipton County
IN Boys & Girls Clubs of Elkhart County
IN Boys & Girls Clubs of Hancock County
IN Boys & Girls Clubs of Indianapolis
IN Boys & Girls Clubs of Northwest Indiana
IN Wells Community Boys & Girls Club
IN Community Education Coalition, Columbus
IN Decatur County Family YMCA
IN Diehl Consulting and Evaluation, Evansville
IN Ethos Science Center, Elkart
IN IUPUI STEM Education Research Institute, Indianapolis
IN Indiana Afterschool Network
IN Indiana Girls Collaborative Project, Terre Haute
IN iCARE Afterschool Program
IN Ivy Tech Community College, K-12, Indianapolis
IN MCCOY Inc.

IN Minority Engineering Program Indianapolis (MEPI)
IN St Mary of the Woods College, Terre Haute
IN Perry Central Community School Corporation
IN Rose-Hulman University, PRISM, Terre Haute
IN United Water
IN The Villages of Indiana
IN WisdomTools, Inc., Bloomington
KS Boys & Girls Clubs of Hutchinson
KS Boys & Girls Club of Lawrence
KS Boys & Girls Clubs of Topeka
KS CGS After School Program
KS Johnson County Park & Recreation District
KS Kansas Afterschool Network
KS Kansas PTA
KY Boys & Girls Club of Franklin-Simpson
KY Kentucky Out-of-School Alliance
LA Boys & Girls Club of Greater Baton Rouge
LA Boys & Girls Clubs of Southeast Louisiana
ME Maine After School Network
ME Skowhegan Area Middle & High Schools, Maine School Administrative District 54
ME The Tech Spot, Skowhegan
ME YouthMatter, Waterville
MA Watertown Boys & Girls Club
MD Advocates for Children and Youth
MD Boys & Girls Clubs of Harford County
MD Boys & Girls Clubs of Metro Baltimore
MD Family League of Baltimore
MD Girls on the Run of Montgomery County, MD
MD Maryland Association of Local Management Boards
MD Maryland Farmers Market Association
MD Maryland Out of School Time (MOST)
MD Mid-Atlantic Girls Collaborative (MAGiC)
MD Montgomery County Collaboration Council
MD Queen Anne's County Community Partnerships for Children
MI DAR Boys & Girls Club
MI Michigan's Children
MI Michigan PTA
MI Michigan After-School Partnership
MI Michigan AfterSchool Association
MI Priority Children
MN Boys & Girls Club of Rochester
MN Boys & Girls Clubs of Central Minnesota
MN Boys & Girls Clubs of the Twin Cities

MN Ignite Afterschool, Minnesota's Afterschool Network
MO Boys & Girls Club of Cape Girardeau
MO Boys & Girls Club of Southwest MO
MO Boys & Girls Club of the Capital City
MO Boys & Girls Clubs of Greater St. Louis
MO Boys & Girls Clubs of Poplar Bluff
MO Boys & Girls Clubs of Springfield
MO Boys & Girls Clubs of the Columbia Area
MO Boys & Girls Clubs of West Central Missouri
MO Child Care Aware® of Missouri
MO Missouri AfterSchool Network
MO Missouri Chamber of Commerce and Industry
MO Missouri School Age Community Coalition (MOSAC2)
MO Science Pioneers, Inc.
MO United 4 Children
MO Vision for Children at Risk
MS Boys & Girls Club of the Golden Triangle
MS Boys & Girls Clubs of Jackson County
MS Boys & Girls Clubs of the Mississippi Delta
MS Mississippi Alliance of Boys & Girls Clubs
MS Northeast Mississippi Boys & Girls
MT Boys & Girls Club of Dawson County
MT Boys & Girls Club of Lewistown
MT Boys & Girls Club of Missoula County
MT Boys & Girls Clubs of Yellowstone County
NC NC Center for Afterschool Programs
NC Boys & Girls Club of Cleveland County
NC Boys & Girls Club of the Sandhills
NC Boys & Girls Clubs of Greater Gaston
NC Boys & Girls Clubs of Greater High Point
NC Boys & Girls Clubs of Sanford/Lee County
NC John Avery Boys & Girls Club
ND Boys & Girls Club of the Three Affiliated Tribes
NE Boys & Girls Clubs of the Midlands
NV Nevada Afterschool Network
NV Boys and Girls Club of Southern Nevada
NV Symbolic Art Leadership Programs
NH Boys & Girls Clubs of Nashua
NH New Hampshire Kids Count
NH NH Afterschool Network
NJ Boys & Girls Club of Camden County
NJ Boys & Girls Club of Garfield

NJ Boys & Girls Club of Vineland
NJ Boys & Girls Clubs of Monmouth County
NJ Impact 21 Community Development Corporation
NJ Impact21/Destiny Afterschool Haven
NJ New Jersey Community Development Corporation (Paterson, NJ)
NJ NJSACC
NJ REAL Center (Regional Enrichment & Learning Center)
NJ Team Walker Inc.
NM Appletree Educational Center
NM Boys & Girls Club of Bloomfield
NM Boys & Girls Club of Carlsbad
NM Boys & Girls Club of Sierra Blanca
NM Boys & Girls Clubs of Farmington
NM Pueblo of Pojoaque Boys & Girls Club
NM Boys and Girls Club of Sierra County
NM New Mexico PTA
NM YMCA of Central New Mexico
NY AfterSchool Works! New York
NY Alliance of New York State YMCAs
NY Boys & Girls Clubs of Buffalo
NY Boys & Girls Club of New Rochelle
NY Boys & Girls Club of Newburgh
NY Boys & Girls Club of Northern Westchester
NY Boys & Girls Club of the Northtowns
NY Boys & Girls Clubs of Albany
NY Boys & Girls Clubs of Schenectady
NY Boys & Girls Clubs of Sidney
NY Geneva Boys & Girls Club
NY Glen Cove Boys & Girls Club at Lincoln House
NY Boys and Girls Club of the Northtowns
NY Capital Region Sponsor-A-Scholar, Inc
NY Child & Adolescent Treatment Services
NY Child Care Resource Network
NY ChildCare Network of the Niagara Frontier, Inc
NY Children's Agenda
NY Citizen Schools New York
NY Community Action Organization (CAO) of Erie County, Inc.
NY Comprehensive Development, Inc. (CDI)
NY Concerned Ecumenical Ministry
NY Early Care & Learning Council
NY ENACT, Inc.
NY Esperanza Preparatory Academy
NY Gateway Youth Outreach

NY Good Shepherd Services
NY Greater Rochester After-School Alliance
NY Greater Southern Tier BOCES
NY Henry Street Settlement
NY Hornell City School District consortium
NY Hudson Bluehawk Nation Afterschool Program
NY Kids Creative
NY Lt. Col. Matt Urban Human Services Center of WNY
NY Neighborhood Family Services Coalition
NY New York State 4-H Youth Development Program
NY New York State Afterschool Network
NY Northwest Buffalo Community Center
NY Oasis Children's Services, LLC
NY P2L: Pathways to Leadership
NY Partnership for After School Education (PASE)
NY Proaction of Steuben and Yates Inc.
NY Say Yes Buffalo
NY Southside Community Center
NY St. Anne's Institute
NY The Valley Community Association Inc.
NY United Activities Unlimited
NY United Neighborhood Houses of New York
NY United Way of Greater Rochester, Inc.
NY Vision Education & Media – Robofun
NY Watkins Glen Central School District
NY Wings of Eagles Discovery Center
NY YMCA of Hornell, New York, Inc.
OH America SCORES Cleveland
OH Bellaire-Puritas Development Corporation
OH Boys & Girls Club of Dayton
OH Boys & Girls Club of West Chester and Liberty
OH Boys & Girls Club of Wooster
OH Boys & Girls Clubs of Cleveland
OH Boys & Girls Clubs of Greater Cincinnati
OH Boys and Girls Club of Clermont
OH College Now Greater Cleveland
OH From Me 2 U, Inc.
OH Greater Cleveland Neighborhood Centers Association
OH Horizon Education Centers
OH Ohio Afterschool Network
OH Ohio Alliance of YMCAs
OH Ohio Association of Child Care Providers
OH Ohio Child Care Resource & Referral Association

OH Parma Area Community/Business/School Partnership
OH The Goddard School
OH Towards Achieving Milestones, Inc.
OH United Rehabilitation Services
OH United Way of Greater Toledo
OH University Settlement
OH Urban League of Greater Cleveland
OH Voices for Ohio's Children
OK Boys & Girls Clubs of Delaware County
OK Boys & Girls Clubs of Nowata
OK Boys & Girls Clubs of Oklahoma County
OR Boys & Girls Clubs of Albany
OR Chess for Success
OR Oregon Girls Collaborative Project
OR OregonASK
PA A+ Schools
PA APOST (Allegheny Partners for Out-of-School Time)
PA Boys & Girls Club of Allentown
PA Boys & Girls Club of Chester
PA Evergreen Boys & Girls Clubs of Indiana County
PA Olivet Boys & Girls Clubs of Reading & Berks Counties
PA Educational Advocates Reaching Today's Hardworking Students, Inc. (EARTHS)
PA LifeSpan School and Day Care
PA Philadelphia Freedom Valley YMCA
PA Sarah Heinz House
RI Boys & Girls Club of East Providence
RI Boys & Girls Club of Woonsocket
RI Boys & Girls Clubs of Newport County
RI Children & Families First
RI Rhode Island Afterschool Plus Alliance (RIASPA)
SC Boys & Girls Clubs Midlands
SC Boys & Girls Clubs of the Lowcountry
SC Boys & Girls Clubs of the Pee Dee Area
SC The Richard W. Riley Institute at Furman University
SD Boys & Girls Club of Brookings
SD Boys & Girls Club of Rosebud
SD Boys & Girls Club of the Missouri River Area
SD Boys & Girls Club of Watertown
SD Boys & Girls Clubs of the Black Hills
TN Black Children's Institute of Tennessee (BCI)
TN Boys and Girls Clubs of Tennessee Valley
TN Boys & Girls Club of Jackson
TN Boys & Girls Club of Pulaski

TN Boys & Girls Clubs of Dumplin Valley
TN Boys & Girls Clubs of Northwest TN
TN Boys & Girls Clubs of the Cumberland Plateau
TN Memphis Urban League
TN Music City (TN) Chapter, The Links Incorporated
TN NAACP, Tennessee State Conference
TN Raise Your Hand Tennessee
TN Tennessee Afterschool Network
TN United Way of Greater Knoxville
TN United Way of Metropolitan Nashville's
TN United Way of the Mid-South
TN United Ways of Tennessee
TX Boys & Girls Club of Amarillo
TX Boys & Girls Club of Bay City and Matagora County
TX Boys & Girls Club of Brazoria County
TX Boys & Girls Club of the Austin
TX Boys & Girls Club of Wharton
TX Boys & Girls Clubs of Central Texas
TX Boys & Girls Clubs of Corpus Christi
TX Boys & Girls Clubs of Edinburg Rio Grande Valley
TX Boys & Girls Clubs of Greater Houston
TX Boys & Girls Clubs of the Austin Area
TX Boys & Girls Clubs of the Big Pines
TX Lamesa Boys & Girls Club
TX Texas Alliance of Boys & Girls Clubs
TX Engineering for Kids
TX IT'S TIME TEXAS
TX Texas Afterschool Association
TX Texas Partnership for Out of School Time (TXPOST)
UT Boys & Girls Clubs of South Valley
UT Community Education Partnership of West Valley City, Inc.
VA Boys & Girls Club of Northern Shenandoah Valley
VA Boys & Girls Club of the Northern Neck
VA Boys & Girls Club Waynesboro, Staunton & Augusta Co
VA Boys & Girls Clubs of Central VA
VA Boys & Girls Clubs of Harrisonburg and Rockingham Co.
VA Boys & Girls Clubs of Southwest Virginia
VA Boys & Girls Clubs of the Mountain Empire
VA Virginia Partnership for Out-of-School Time (VPOST)
VA Child Care Aware of Virginia
VT Boys & Girls Club of Burlington
VT Burlington Parks & Recreation, City of Burlington
VT Caledonia North Supervisory Union

VT ENCORE After School and Summer Programs
VT Caledonia Central Supervisory Union
VT Franklin Northwest Supervisory Union
VT GRACE Project
VT Grand Isle Supervisory Union
VT Hunger Free Vermont
VT Lamoille North Supervisory Union
VT Open Doors in St. Albans
VT Orleans Southwest Supervisory Union
VT REACH! Afterschool & Summer Programs
VT Student Success Winooski School District
VT Unbound, the Peoples Academy Program
VT Vermont Afterschool, Inc.
VT Vermont Superintendents Association
VT Voices for Vermont's Children
VT Windham Central Supervisory Union
WA Boys & Girls Clubs of King County
WA Boys & Girls Clubs of King County
WA Boys & Girls Clubs of Snohomish County
WA Boys & Girls Clubs of South Puget Sound
WA Boys & Girls Clubs of Spokane County
WA School's Out Washington
WI Boys & Girls Club of Fond du Lac
WI Boys & Girls Club of Kenosha
WI Boys & Girls Club of Oshkosh
WI Boys & Girls Club of Portage County
WI Boys & Girls Club of the Wausau Area
WI Boys & Girls Clubs of Barron County
WI Boys & Girls Clubs of the Fox Valley
WI Woodland Boys & Girls Club
WI Boys and Girls Club of Doors County
WI Boys and Girls Club of Greater Milwaukee
WI Racine Unified School District Extended Learning
WI Boys and Girls Club of the Wisconsin Rapids Area
WV Clay Center of Arts and Sciences – Explore and Soar
WV Lincoln County 21st Century Community Learning Program
WV Monongalia County Schools
WV Mountaineer Boys and Girls Club
WV PATCH
WV Playmates Preschools and Child Development Centers
WV Southern Appalachian Labor School (SALS)
WV Spring Hill Elementary
WV Wayne County 21st Century Community Learning Centers

WV West Virginia Partnership of African American Churches
WV West Virginia Statewide Afterschool Network
WY Boys & Girls Club of Campbell County
WY Boys & Girls Club of Douglas
WY Boys & Girls Club of Dubois