

Maryland's 21st Century Community Learning Centers Cohort 10

- *Academic Center For Excellence (ACE) Tutorial and Enrichment Programs*, New Antioch Baptist Church Of Randallstown, Baltimore County
- *ACCESS-West (Achieving College And Career Excellence And Sustained Success) Program*, Bluford Drew STEM Academy, Inc., Baltimore City
- *Bridges Over Cradlerock*, Howard County Public Schools, Howard County
- *Camp Achieve Reading Acceleration Program*, Achievement Services Inc., Baltimore City
- *CARE(Carmelo's Academic, Recreation, and Enrichment) Program*, Living Classrooms Foundation, Baltimore City
- *Child First STEMulated Community*, Child First Authority, Inc., Baltimore City
- *Collington Square Community Learning Academy*, International Medalist Association, Baltimore City
- *Columbia Bridges*, Howard County Public Schools, Howard County
- *Healthy Families, Healthy Communities*, Black Mental Health Alliance For Education and Consultation, Inc., Baltimore City
- *Higher Achievement West Baltimore Center*, Higher Achievement, Baltimore City
- *Kent Community Learning Centers Project 2010*, Kent County Public Schools, Kent County
- *LINK (Let's Invest In Neighborhood Kids)*, The Village Learning Place, Baltimore City
- *One Dream Academy*, Montgomery County Collaboration Council For Children, Youth and Families, Inc., Montgomery County

***Cohort 10 Continuation**

- *Partnering For Youth Project A To Z*, Queen Anne's County Board Of Education, Queen Anne's County
- *SAFE(Students And Families Excelling Extended Day Program)*, Board Of Education Of Allegany County, Allegany County
- *Wicomico Afterschool Learning Centers-STARs*, Wicomico County Public Schools, Wicomico County
- *SuperKids Camp*, Parks And People Foundation, Baltimore City
- *The Youth Place At St. Ambrose Center*, Vincent De Paul Of Baltimore, Inc., Baltimore City
- *Y Achievers*, Y Of Central Maryland, Baltimore City