

APPENDIX F: PROPOSED FY2014 CFCE GRANTEES AND AWARD AMOUNTS

Lead Agency Name	Main LEA Communitis Served	Total Grant Award	RegionID	Region Name
ACCEPT Educational Collaborative	Natick	\$ 92,984	4	Greater Boston
Agawam Public Schools	Agawam	\$ 33,870	1	Western Mass
Amherst Public Schools	Amherst, Pelham	\$ 33,870	1	Western Mass
Ashburnham-Westminster RSD	Ashburnham, Westminster	\$ 33,870	2	Central Mass
Attleboro Public Schools	Attleboro	\$ 186,549	5	Southeastern Mass
Ayer Shirley Regional School District	Ayer, Shirley, Devens	\$ 104,526	2	Central Mass
Barnstable Public Schools	Barnstable, Dennis, Yarmouth	\$ 159,398	5	Southeastern Mass
Boston Public Schools	Boston	\$ 939,037	6	Boston
Bourne Public Schools	Bourne	\$ 35,102	5	Southeastern Mass
Brimfield Public Schools (Union 61)	Brimfield, Brookfield, Sturbridge, Holland, Wales	\$ 58,518	2	Central Mass
Brockton Public Schools	Brockton	\$ 176,349	5	Southeastern Mass
Brookline Public Schools	Brookline	\$ 90,589	6	Boston
Cambridge Public Schools	Cambridge	\$ 313,695	4	Greater Boston
Cape Cod Children's Place	Brewster, Chatham, Eastham, Harwich, Orleans, Provincetown, Truro, Wellfleet	\$ 127,005	5	Southeastern Mass
Central Berkshire RSD	Becket, Cummington, Dalton, Hinsdale, Peru, Washington, Windsor	\$ 48,928	1	Western Mass
Clinton Public Schools	Clinton, Marlborough, West Boylston	\$ 201,955	2	Central Mass
Collaborative for Educational Services (Belchertown, Easthampton, Hatfield, Monson, Palmer, So. Hadley, Ware, Warren West Brookfield)	Easthampton, Warren, West Brookfield, Belchertown, Monson, Palmer, Ware, Hatfield, South Hadley	\$ 459,174	2	Central Mass
Communities United, Inc.	Arlington, Belmont, Burlington, Lexington, Needham, Waltham, Wellesley, Woburn	\$ 244,163	4	Greater Boston
Community Action Of the Franklin, Hampshire & North Quabbin Regions	Ashfield, Buckland, Charlemont, Colrain, Conway, Deerfield, Gill, Greenfield, Hawley, Heath, Leyden, Monroe, Montague, Northfield, Orange, Petersham, Phillipston, Rowe, Royalston, Shelburne, Sunderland, Warwick, Whately	\$ 149,612	1	Western Mass
Community Action Programs Inter-City, Inc.	Chelsea	\$ 92,978	6	Boston
Community Action, Inc.	Amesbury, Haverhill, Newburyport	\$ 130,127	3	North Shore
Community Day Care Center, Inc.	Reading, North Reading, Lynnfield	\$ 38,655	3	North Shore
Community Teamwork, Inc. (B,C,D,T,W & Tyngsboro)	Billerica, Chelmsford, Dracut, Dunstable, Pepperell, Tewksbury, Tyngsborough, Wilmington	\$ 175,772	4	Greater Boston
Concord Children's Center	Acton, Boxborough, Bedford, Carlisle, Concord, Harvard, Maynard, Lincoln, Littleton, Sudbury, Stow, Westford	\$ 107,233	4	Greater Boston
Discovery Schoolhouse, Inc.	Milton	\$ 51,719	4	Greater Boston
Duxbury Public Schools	Duxbury	\$ 33,870	5	Southeastern Mass
Everett Public Schools	Everett	\$ 54,122	3	North Shore
Fall River Public Schools	Fall River, Westport, Somerset	\$ 460,025	5	Southeastern Mass
Falmouth Public Schools	Falmouth	\$ 106,513	5	Southeastern Mass
Framingham Public Schools	Framingham	\$ 135,893	4	Greater Boston
Frontier RSD	Conway, Sunderland, Whately	\$ 42,214	1	Western Mass
Gateway RSD	Blandford, Chester, Huntington, Middlefield, Montgomery, Russell, Worthington	\$ 35,298	1	Western Mass
Gill-Montague RSD	Gill, Montague	\$ 35,281	1	Western Mass
Greater Lawrence (Andover, North Andover, Lawrence, Methuen)	Andover, North Andover, Lawrence, Methuen	\$ 298,768	3	North Shore

APPENDIX F: PROPOSED FY2014 CFCE GRANTEES AND AWARD AMOUNTS

Lead Agency Name	Main LEA Communitis Served	Total Grant Award	RegionID	Region Name
Greenfield Public Schools	Greenfield	\$ 69,882	1	Western Mass
Hamilton-Wenham RSD	Hamilton, Wenham	\$ 34,187	3	North Shore
Hampshire RSD	Chesterfield, Goshen, Westhampton, Williamsburg, Southampton	\$ 33,870	1	Western Mass
Holyoke-Chicopee-Springfield Head Start (Chicopee, Holyoke, Granby)	Chicopee, Holyoke, Granby	\$ 370,036	1	Western Mass
Hull Public Schools	Hull	\$ 56,323	4	Greater Boston
Ipswich Public Schools	Ipswich	\$ 61,223	3	North Shore
Lee Public Schools	Alford, Great Barrington, Lee, Lenox, Stockbridge, West Stockbridge, Tyringham, New Marlborough, Otis, Sandisfield, Sheffield, Egremont, Monterey, Mount Washington	\$ 112,711	1	Western Mass
Leominster Public Schools	Leominster	\$ 107,063	2	Central Mass
Lowell Public Schools	Lowell	\$ 241,056	3	North Shore
Ludlow Public Schools	Ludlow, East Longmeadow, Longmeadow, Hampden, Wilbraham, Granville, Southwick, Tolland	\$ 103,577	1	Western Mass
Lunenburg Public School	Lunenburg	\$ 33,870	2	Central Mass
Lynn Public Schools	Lynn, Marblehead, Nahant	\$ 286,105	3	North Shore
Malden Public Schools	Malden	\$ 51,183	3	North Shore
Marshfield Public Schools	Marshfield	\$ 38,132	5	Southeastern Mass
Martha's Vineyard Community Services, Inc.	Aquinnah, Chilmark, Edgartown, Oak Bluffs, Tisbury, West Tisbury	\$ 109,137	5	Southeastern Mass
Mashpee Public Schools	Mashpee	\$ 33,870	5	Southeastern Mass
Medford Public Schools	Medford	\$ 164,431	3	North Shore
Milford Public Schools	Milford, Bellingham, Hopedale	\$ 105,914	2	Central Mass
Mohawk Trail RSD	Ashfield, Buckland, Charlemont, Colrain, Hawley, Heath, Plainfield, Rowe, Shelburne	\$ 33,870	1	Western Mass
Monomoy RSD	Harwich	\$ 38,283	5	Southeastern Mass
Montachusett Opportunity Council (Athol, Gardner, Fitchburg, Quabbin)	Athol-Royalston, Barre, Hardwick, Oakham, Hubbardston, New Braintree, Petersham, Gardner, Fitchburg	\$ 400,484	2	Central Mass
Nantucket Public Schools	Nantucket	\$ 90,506	5	Southeastern Mass
Narragansett RSD	Baldwinville*, East Templeton*, Otter River*, Phillipston, Templeton	\$ 33,870	2	Central Mass
Nashoba RSD	Bolton, Lancaster, Stow	\$ 33,870	2	Central Mass
New Salem Wendell RSD	Erving, Leverett, New Salem, Wendell, Shutesbury	\$ 97,812	1	Western Mass
Newton Public Schools	Newton	\$ 95,514	4	Greater Boston
North Adams Public Schools	Adams, Cheshire, Clarksburg, Florida, Hancock, Lanesboro, Monroe, New Ashford, North Adams, Savoy, Williamstown	\$ 303,246	1	Western Mass
Northampton Public Schools	Northampton, Hadley	\$ 129,259	1	Western Mass
Norwood Public Schools	Norwood	\$ 33,870	4	Greater Boston
Old Rochester RSD	Marion, Mattapoisett, Rochester	\$ 53,828	5	Southeastern Mass
Oxford Public Schools	Southbridge, Oxford, Webster	\$ 73,581	2	Central Mass
PACE Child Care Works	Acushnet, Berkley, Dartmouth, Dighton, Fairhaven, Freetown, Lakeville, New Bedford, Rehoboth, Seekonk, Swansea	\$ 363,720	5	Southeastern Mass
Pathways for Children	Gloucester, Rockport	\$ 83,514	3	North Shore

APPENDIX F: PROPOSED FY2014 CFCE GRANTEES AND AWARD AMOUNTS

Lead Agency Name	Main LEA Communitis Served	Total Grant Award	RegionID	Region Name
Peabody Public Schools	Peabody, Beverly, Danvers, Topsfield, Boxford, Middleton	\$ 162,836	3	North Shore
Pioneer Valley RSD	Bernardston, Leyden, Northfield, Warwick	\$ 36,758	1	Western Mass
Pittsfield Public Schools	Pittsfield	\$ 101,486	1	Western Mass
Plymouth Public Schools	Plymouth	\$ 138,218	5	Southeastern Mass
QCAP Head Start (Braintree, Quincy)	Braintree, Quincy	\$ 272,268	4	Greater Boston
Revere Public Schools	Revere	\$ 52,473	6	Boston
Salem Public Schools	Salem	\$ 75,051	3	North Shore
Sandwich Public Schools	Sandwich	\$ 33,870	5	Southeastern Mass
Self Help, Inc.	Abington, Avon, Bridgewater, Canton, Dedham, East Bridgewater, Easton, Foxboro, Franklin, Hanover, Hanson, Holbrook, Mansfield, Middleboro, Norfolk, North Attleboro, Norton, Plainville, Randolph, Raynham, Rockland, Sharon, Stoughton, West Bridgewater, Whitman, Wrentham	\$ 646,397	5	Southeastern Mass
Shining Stars Learning Center	Saugus	\$ 33,870	3	North Shore
SMOC Head Start	Northbridge, Uxbridge	\$ 70,646	2	Central Mass
Somerville Public Schools	Somerville	\$ 279,100	4	Greater Boston
South Shore Community Action Council (Cohasset, Hanover, Hingham, Norwell, Scituate)	Cohasset, Hanover, Hingham, Norwell, Scituate, Carver, Halifax, Kingston, Pembroke, Plympton	\$ 102,967	5	Southeastern Mass
Spencer Child Care Center	North Brookfield, Spencer, East Brookfield, Holden, Paxton, Princeton, Rutland, Sterling (Wachusetts)	\$ 58,812	2	Central Mass
Springfield Public Schools	Springfield	\$ 400,656	1	Western Mass
Triton RSD	Newbury, Rowley, Salisbury	\$ 33,870	3	North Shore
Triumph, Inc.	Bridgewater, Raynham, Taunton	\$ 248,478	5	Southeastern Mass
Wakefield Public Schools	Melrose, Stoneham, Wakefield	\$ 106,481	3	North Shore
Walpole Public Schools	Walpole	\$ 37,234	4	Greater Boston
Wareham Public Schools	Wareham	\$ 90,197	5	Southeastern Mass
Watertown Public Schools	Watertown	\$ 133,079	4	Greater Boston
West Springfield Public Schools	West Springfield	\$ 56,198	1	Western Mass
Westfield Public Schools	Westfield	\$ 72,336	1	Western Mass
Westwood Public Schools	Westwood	\$ 46,425	4	Greater Boston
Weymouth Public Schools	Weymouth	\$ 104,651	4	Greater Boston
Whitman-Hanson RSD	Hanson, Whitman	\$ 49,133	5	Southeastern Mass
Winchendon Public Schools	Winchendon	\$ 33,870	2	Central Mass
Winthrop Public Schools	Winthrop	\$ 33,870	6	Boston
Worcester Public Schools	Worcester	\$ 666,468	2	Central Mass
YMCA of Central Massachusetts (Beginning Years Family Network)	Auburn, Blackstone, Douglas, Grafton, Mendon, Millbury, Millville, Sutton, Upton	\$ 119,676	2	Central Mass
YMCA of Greater Worcester (Together We Can)	Berlin, Boylston, Hudson, Leicester, Marlborough, Northborough, Shrewsbury, Southboro, Westboro	\$ 155,427	2	Central Mass
TOTAL		\$ 13,618,260		