

Grants to Education (United States)

Striving to ensure that children enter kindergarten ready to learn, are equipped for success throughout their learning years, and graduate from high school prepared for college and career.

Hello from Baltimore!

The Harry and Jeanette Weinberg Foundation is committed to keeping in contact with its many grantees, partners, and other stakeholders. The Foundation believes grants overviews like this one are a vital part of the communications process. These summaries highlight selected grants within each of the Foundation's areas of giving, reflecting the Foundation's mission of meeting basic human needs and enhancing an individual's ability to meet those needs. Within that context, emphasis is placed on older adults and the Jewish community, both nationally and in our global "hometowns" including metropolitan Baltimore, Hawaii, Northeastern Pennsylvania, Israel, and the Former Soviet Union.

With total assets of more than \$2 billion and annual grant distributions of approximately \$100 million, The Harry and Jeanette Weinberg Foundation is proud to support organizations and programs committed to ensuring that children are ready for kindergarten; achieve grade-level academic performance in reading, math, and science; and graduate from high school prepared for college and career.

Grantmaking within U.S. Education is focused around three primary goals:

- 1. Early Childhood Education**—to support programs that:
 - Ensure all children enter kindergarten healthy and ready to learn
 - Provide direct supportive services including childcare, home visiting, and parent and family support
 - Train and deliver technical assistance to early childhood providers
 - Provide professional development for teachers and administrators

2. STEM (Science, Technology, Engineering, Math)—to support programs that:

- Prepare children for evolving workforce needs that require STEM literacy
- Provide outreach to low-income children so that they may access quality instruction
- Promote STEM instruction in- and out-of-school as well as professional development for STEM educators
- Improve math proficiency

3. Out-of-School Time—to support programs that:

- Provide after-school, weekend, and summer programs that blend academic learning with enriching activities to increase school attendance
- Promote positive social behavior and academic achievement as well as STEM literacy
- Prepare children for kindergarten
- Improve student literacy and math proficiency
- Provide role models through mentoring, professional development and staff training, and effective data collection and evaluation

In the following pages, the Foundation has identified selected grants of \$50,000 or more that were approved or distributed within the U.S. Education portfolio during the past three years. During that time, the Foundation approved 110 grants totaling nearly \$55 million. In addition, the Foundation paid more than \$27 million in grants previously approved.

Here are just a few highlights:

- Early childhood education is a key priority for The Harry and Jeanette Weinberg Foundation. The Weinberg Foundation has committed \$10,750,000 to support the construction of a new early childhood and family resource center as part of the 90,000 square foot Henderson-Hopkins campus in East Baltimore. The school will serve a diverse, mixed-income community of students and families. The Harry and Jeanette Weinberg Early Childhood Center will be operated by the Johns Hopkins University School of Education and will be a unique project featuring best practices serving children, from birth to kindergarten, and their families with the goal of ensuring that each is ready to learn when they enter kindergarten. The model for this program, Parents and Children Together – also known as PACT – has been successfully implemented in Israel for 15 years.
- The Weinberg Foundation has paid more than \$5.3 million to the Fund for Educational Excellence to support a variety of educational initiatives including the Baltimore Elementary and Middle School Library Project, which will renovate up to 24 public school libraries in Baltimore City through a total investment of \$10 million.
- Since 2010, the Weinberg Foundation has provided nearly \$2.8 million in support for the Cristo Rey Network, which is comprised of 26 college preparatory high schools for low-income urban youth. Weinberg grants have supported capital projects as well as general operations of this organization that strives to ensure students graduate high school prepared for success in college and in life.

- Since 2010, the Weinberg Foundation has provided \$750,000 in support to Teach for America. Weinberg grants support the recruitment, selection, training, and ongoing support of corps members who teach pre-kindergarten through 12th grade in Baltimore City and County Public Schools.
- The Weinberg Foundation funds a number of out-of-school time programs that combine academic and enrichment activities. Since 2010, the Weinberg Foundation has provided \$375,000 to Higher Achievement which provides academic support and enrichment after school and in the summer to middle school students in Baltimore's low-income communities. These programs help youth transition successfully through middle school and place them in college-preparatory high school programs in Baltimore.

The Harry and Jeanette Weinberg Foundation is privileged to partner with so many extraordinary organizations, all dedicated to equipping children for future success. That collaborative effort is reflected in this summary report, which the Foundation invites you to review. If you have any questions or comments, please feel free to contact the Foundation.

Sincerely,

Rachel Garbow Monroe
President

Ellen M. Heller
Chair

Sheryl Goldstein
Program Director,
Education (U.S.)

The Harry and Jeanette Weinberg Foundation, Inc.

7 Park Center Court, Owings Mills, Maryland 21117

Phone: 410-654-8500 Fax: 410-654-4900

www.hjweinbergfoundation.org

In the past three fiscal years, The Harry and Jeanette Weinberg Foundation approved 110 grants of \$50,000 or more – totaling nearly \$55 million – within the program area of U. S. Education. In addition, the Foundation paid more than \$27 million in grants previously approved.

With total assets of approximately \$2 billion, The Harry and Jeanette Weinberg Foundation is one of the largest private, charitable foundations in the United States, funding nonprofits that provide direct services to poor and vulnerable people, primarily in the U.S. and Israel.

Foundation grants are allocated through several program areas and are focused on meeting basic needs such as shelter, nutrition, health, and socialization and on enhancing an individual's ability to meet those needs. Older Adults and Workforce Development are funded nationally and in Israel while Basic Human Needs and Health; Disabilities; Education; and General Community Support fund direct service providers in our "hometown" communities of metropolitan Baltimore, Northeastern Pennsylvania, Hawaii, and Israel. The Maryland Small Grants Program (MSGP) includes all Foundation grantmaking areas, funding nonprofits which are headquartered in Maryland or provide direct service primarily to Maryland residents.

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 12	PAYMENT AMT FOR FYE 13	PAYMENT AMT FOR FYE 14
AARP Experience Corps Baltimore City BALTIMORE, MD to support mentoring and tutoring of low-income students by older adults to increase attendance and ensure grade-level competency by the end of 3rd grade	2013	\$150,000	P	\$0	\$0	\$100,000
Andrus Children's Center YONKERS, NY to support the renovation of the McGee Hall gymnasium on the campus of the Andrus School that serves at-risk children ages 5-14 through residential or day-treatment programs	2013	\$62,000	C	\$0	\$62,000	\$0
Asian American LEAD MONTGOMERY COUNTY, MD to provide after-school mentoring programs for low-income and underserved middle and high school youth	2014	\$50,000	M	\$0	\$0	\$25,000
Baltimore Child Abuse Center, Inc. BALTIMORE, MD to support the general operations of this organization that provides health resources, forensic interviews, medical examinations, and victim education and advocacy	2013	\$180,000	O	\$0	\$75,000	\$0
to support this organization's 2008 capital project	2012	\$242,400	C	\$242,400	\$0	\$0
The Baltimore School for the Arts BALTIMORE, MD to support the TWIGS Program which provides after-school and weekend arts instruction	2014	\$70,000	M	\$0	\$0	\$35,000
Baltimore Urban Debate League BALTIMORE, MD to support the general operations of this organization that seeks to improve educational and life outcomes for urban youth by creating learning opportunities through competitive debate	2014	\$195,000	O	\$0	\$0	\$0
to provide general operating support to the League's work with urban youth	2012	\$65,000	O	\$65,000	\$0	\$0
Bayou District Foundation NEW ORLEANS, LA to support the redevelopment of three buildings of the former St. Bernard Housing Development in the Hurricane Katrina-ravaged 7th Ward as a full-day, full-year, low-income child care center	2013	\$400,000	C	\$0	\$400,000	\$0
Big Brothers Big Sisters of Central Maryland, Inc. BALTIMORE, MD to support the Campaign for Black Male Achievement by increasing matches of young men of color with Big Brothers	2013	\$100,000	P	\$0	\$100,000	\$0
Big Brothers Big Sisters of the National Capital Area PRINCE GEORGE'S AND MONTGOMERY COUNTIES, MD to support the Mentoring Children of Prisoners project, which helps to create one-to-one mentoring relationships between children of prisoners and caring adult role models	2012	\$50,000	M	\$25,000	\$25,000	\$0

C - Capital Project O - General Operating Support P - Program Support M - Maryland Small Grant

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 12	PAYMENT AMT FOR FYE 13	PAYMENT AMT FOR FYE 14
Boys & Girls Club Of Westminster Inc. WESTMINSTER, MD to support the general operations of this organization that facilitates after-school and summer development programs for children who are at-risk or in need	2014	\$55,000	M	\$0	\$0	\$0
Boys & Girls Clubs of Metropolitan Baltimore BALTIMORE, MD to support the general operations of this organization that provides a variety of programs and services to low-income youth	2014	\$100,000	M	\$0	\$0	\$50,000
Boys & Girls Clubs of Northeastern Pennsylvania SCRANTON, PA to support a cross-county collaboration between the Boys & Girls of Northeastern Pennsylvania and the Jewish Community Center of Wyoming Valley	2012	\$300,000	P	\$150,000	\$150,000	\$0
Boys and Girls Club of Frederick County FREDERICK COUNTY, MD to support the general operations of this organization that serves approximately 600 youth per year	2014	\$60,000	M	\$0	\$0	\$30,000
Boys Hope Girls Hope of Baltimore BALTIMORE, MD to support the construction of two new homes for the young men and women as part of an overall mission to provide academic and personal support to low-income and at-risk youth	2008	\$200,000	C	\$50,000	\$0	\$0
Bright Beginnings, Inc. WASHINGTON, DC to support construction of a new child and family development center for homeless infants, toddlers, and their families	2012	\$500,000	C	\$500,000	\$0	\$0
Building Educated Leaders for Life BALTIMORE, MD to support the general operations of this organization that provides academic and social support for children from low-income families who attend under-resourced schools	2014	\$100,000	O	\$0	\$0	\$100,000
to support academic and social enrichment programs for children from low-income families who attend under-resourced schools, particularly children identified as at-risk of retention by Baltimore City Public Schools	2012	\$100,000	P	\$100,000	\$0	\$0
CASA of Baltimore BALTIMORE, MD to support the general operations of this organization that provides advocacy and support to children in foster care	2013	\$150,000	O	\$0	\$50,000	\$0
Center For Inspired Teaching WASHINGTON, DC to support a system-wide professional development partnership with Baltimore City Schools with the goal of training middle school math teachers in inquiry-based teaching methods	2013	\$50,000	P	\$0	\$50,000	\$0

C - Capital Project O - General Operating Support P - Program Support M - Maryland Small Grant

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 12	PAYMENT AMT FOR FYE 13	PAYMENT AMT FOR FYE 14
Center for Jewish Education						
BALTIMORE, MD						
to support scholarships for financially disadvantaged students who attend Jewish day schools	2013	\$5,000,000	O	\$0	\$1,617,635	\$757,365
	2008	\$10,000,000	O	\$1,997,855	\$120,488	\$0
The Child And Family Network Centers						
ALEXANDRIA, VA						
to support expansion of a facility where comprehensive preschool and family service programs are offered for low-income and at-risk children and their families	2014	\$450,000	C	\$0	\$0	\$0
Children's Advocacy Center of Northeastern Pennsylvania						
SCRANTON, PA						
to purchase medical equipment for a teen center as well as the renovation of the Children's Advocacy Center	2014	\$90,000	C	\$0	\$0	\$90,000
Children's Home & Aid Society Of Illinois						
CHICAGO, IL						
to support the renovation of the Rice Center, a residential care and treatment facility	2013	\$50,000	C	\$0	\$50,000	\$0
Children's Scholarship Fund						
BALTIMORE, MD						
to support the general operations of this organization that provides need-based, partial tuition assistance for low-income families, allowing their children to attend the private elementary school of their choice	2013	\$200,000	O	\$0	\$100,000	\$0
	2012	\$200,000	P	\$200,000	\$0	\$0
Christ the King Jesuit College Preparatory School						
CHICAGO, IL						
to support renovations to the Christo Rey School as part of this organization's mission to inspire and prepare students to become creative leaders	2011	\$500,000	C	\$0	\$0	\$0
Community Mediation Program, Inc.						
BALTIMORE, MD						
to support the general operations of this organization that seeks to reduce interpersonal conflict and community violence by increasing the use of nonviolent conflict resolution strategies	2013	\$50,000	M	\$0	\$25,000	\$25,000
Concerned Black Men						
WASHINGTON, DC						
to support the Mentoring Initiative program which provides positive male role models to young African American males in 6th through 8th grades in five schools	2014	\$50,000	M	\$0	\$0	\$25,000
Corporate Alliance For Drug Education						
PHILADELPHIA, PA						
to support a school-based program that promotes anti-violence, substance abuse prevention, and social decision skill-building within high-risk schools	2014	\$200,000	P	\$0	\$0	\$100,000

C - Capital Project O - General Operating Support P - Program Support M - Maryland Small Grant

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 12	PAYMENT AMT FOR FYE 13	PAYMENT AMT FOR FYE 14
Court Appointed Special Advocate (CASA) Prince George's County, Inc. HYATTSVILLE, MD to support this organization's efforts to address the housing, employment, health, and social needs of youth who are aging out of the foster care system	2013	\$60,000	M	\$0	\$30,000	\$30,000
Cristo Rey Corporate Internship Program, Inc. BALTIMORE, MD to renovate the former Holy Rosary convent as well as a portion of the Holy Rosary School building to accommodate up to 370 students who are enrolled in a college preparatory academic program for economically disadvantaged students	2010	\$1,200,000	C	\$600,000	\$0	\$0
Cristo Rey Network CHICAGO, IL to support the general operations of this organization's national office as well as the coordination of the Capital Projects Fund, supporting Cristo Rey Network schools nationwide	2013	\$75,000	O	\$0	\$25,000	\$25,000
to support the Capital Projects Fund, supporting Cristo Rey Network schools nationwide	2013	\$1,500,000	C	\$0	\$500,000	\$0
Drexel Neumann Academy CHESTER, PA to support this independent Catholic school, which provides small class sizes and an extended academic year program for low-income students	2013	\$100,000	P	\$0	\$50,000	\$0
East Baltimore Development, Inc. BALTIMORE, MD to support the construction of a new early childhood and family resource center that will provide educational, health, and family support services to children from birth to age 5, from mixed-income families	2010	\$10,750,000	C	\$5,250,000	\$1,350,000	\$0
Enterprise Community Partners, Inc. BALTIMORE, MD to support the Home Instruction for Parents of Preschool Youngsters program that provides parents in the Park Heights and Sandtown-Winchester communities with educational and social supports	2014	\$50,000	P	\$0	\$0	\$50,000
Episcopal Community Services of Maryland BALTIMORE, MD to support the Ark Preschool program which promotes school readiness for homeless children	2014	\$150,000	P	\$0	\$0	\$75,000
Family League of Baltimore City, Inc. BALTIMORE, MD to support two Baltimore City public schools participating in ExpandEd, a three-city national demonstration project that seeks to expand time and learning opportunities for students	2013	\$125,000	P	\$0	\$75,000	\$0
to support Baltimore City Public School's Summer Reading Academy, a private-partnership model of an extended summer learning program for 1,500 students that focuses on literacy and enrichment activities	2013	\$50,000	P	\$0	\$50,000	\$0

C - Capital Project O - General Operating Support P - Program Support M - Maryland Small Grant

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 12	PAYMENT AMT FOR FYE 13	PAYMENT AMT FOR FYE 14
Fund for Educational Excellence						
BALTIMORE, MD						
to support the 2013 Read to Succeed program, a summer learning program focused on increasing literacy skills and enrichment serving approximately 3,000 students	2014	\$50,000	P	\$0	\$0	\$50,000
to support the Baltimore City Public School's Gear Up for Your Future (GUYF) program, a summer career exploration program for middle school students	2013	\$250,000	P	\$0	\$200,000	\$0
to support a capital grant for the Baltimore Elementary and Middle School Library Project, a total Foundation commitment of \$10 million for up to 24 new public school libraries	2012	\$10,000,000	C	\$2,000,000	\$2,000,000	\$0
to support a system-wide middle school science, technology, engineering, math (STEM) summer learning program, which was also funded through the federal Investing in Innovation (i3) program	2012	\$100,000	P	\$50,000	\$50,000	\$0
Girl Scouts of Central Maryland						
BALTIMORE, MD						
to support this organization's Outreach Program that provides recreational programs for young girls focused on character and leadership development	2013	\$100,000	P	\$0	\$50,000	\$50,000
Girls, Inc. of Washington County						
HAGERSTOWN, MD						
to support this organization that delivers research-based, age appropriate, after-school and summer programs for young women ages 6 to 18	2014	\$100,000	M	\$0	\$0	\$0
Greater Homewood Community Corporation						
BALTIMORE, MD						
to train and place older adults as mentors and tutors for kindergarten through 3rd grade students in 20 of Baltimore City's most challenged public schools	2010	\$50,000	P	\$0	\$0	\$0
The Hampden Family Center, Inc.						
BALTIMORE, MD						
to support the general operations of this organization that provides a variety of programs for disadvantaged families, youth, and older adults	2013	\$50,000	M	\$0	\$25,000	\$0

C - Capital Project O - General Operating Support P - Program Support M - Maryland Small Grant

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 12	PAYMENT AMT FOR FYE 13	PAYMENT AMT FOR FYE 14
Higher Achievement Program						
BALTIMORE, MD						
to support the general operations of this organization that provides academic support and enrichment after school and in the summer to middle school students in low-income communities	2014	\$100,000	O	\$0	\$0	\$0
	2012	\$50,000	O	\$50,000	\$0	\$0
	2010	\$225,000	O	\$0	\$0	\$0
House of Ruth Maryland, Inc.						
BALTIMORE, MD						
to support the general operations of this organization that provides programs and services for victims of domestic violence, including emergency shelter, legal representation, counseling, intervention, and linkage to community support	2013	\$250,000	O	\$0	\$150,000	\$0
to provide general operating support to enhance the safety of victims of domestic violence through the development and implementation of a contact center	2010	\$150,000	O	\$0	\$0	\$0
Identity, Inc.						
MONTGOMERY AND PRINCE GEORGE'S COUNTIES, MD						
to support the general operations of this organization that provides Latino youth and their families with comprehensive bilingual programs	2013	\$50,000	M	\$0	\$25,000	\$0
Inner City Scholarship Fund						
NEW YORK, NY						
to support a job opportunities program that provides job-readiness skills, training, mentors, and summer employment for inner-city students in their junior year of high school	2012	\$135,000	P	\$75,000	\$60,000	\$0
	2011	\$50,000	P	\$0	\$0	\$0
Jewish Community Center (JCC) of Greater Pittsburgh						
PITTSBURGH, PA						
to support the renovation of the JCC's Early Childhood wing that serves low-income families and their children	2014	\$300,000	C	\$0	\$0	\$0
Jewish Welfare Fund of Baltimore, Inc.						
BALTIMORE, MD						
to support a community-wide initiative to provide services to at-risk children being raised in homes where there is abuse, addiction, alcoholism and/or mental illness; to their families; and to adult survivors raised in such homes	2009	\$100,000	O	\$0	\$0	\$0

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 12	PAYMENT AMT FOR FYE 13	PAYMENT AMT FOR FYE 14
Junior Achievement (JA) of Central Maryland, Inc.						
BALTIMORE, MD						
to support the expansion of JA Finance Park Virtual, a financial literacy, and career and college readiness program for low-income middle and high school students and their families	2013	\$100,000	P	\$0	\$50,000	\$50,000
	2012	\$50,000	P	\$50,000	\$0	\$0
KIPP Baltimore						
BALTIMORE, MD						
to support the renovation of the Dr. Roland N. Patterson Building ensuring that the building will comply with the law and create an environment that supports high-quality teaching and learning	2013	\$1,000,000	C	\$500,000	\$500,000	\$0
to support phase two of this organization's capital campaign including the renovation of a Baltimore City Public Schools building that will serve more than 1,500 children	2013	\$400,000	C	\$0	\$400,000	\$0
Learning and Leadership in Families (LLF)						
WASHINGTON, DC						
to support LearnLead, promoting school readiness for low-income families and their children	2014	\$50,000	M	\$0	\$0	\$25,000
Living Classrooms Foundation						
BALTIMORE, MD						
to support this organization's Out-of School Time Program serving disadvantaged youth with after-school and summer programs at three locations	2014	\$300,000	P	\$0	\$0	\$150,000
Maryland Family Network, Inc.						
THROUGHOUT MD						
to support this organization's 23 Family Support Centers which strive to ensure that thousands of low-income young children and their families have the resources to learn and succeed	2014	\$200,000	O	\$0	\$0	\$100,000
Maryland Foster Youth Resource Center, Inc.						
BALTIMORE, MD						
to support general operations of this organization that provides training and referral services for youth transitioning from foster care to adulthood	2012	\$50,000	M	\$25,000	\$25,000	\$0
The Middle Grades Partnership Fund at BCF						
BALTIMORE, MD						
to support this program that identifies potential scholars during their 6th grade year and provides them with comprehensive, year-round learning opportunities over three summers and their two remaining middle school years	2013	\$130,000	P	\$50,000	\$80,000	\$0

C - Capital Project O - General Operating Support P - Program Support M - Maryland Small Grant

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 12	PAYMENT AMT FOR FYE 13	PAYMENT AMT FOR FYE 14
My Sister's Circle BALTIMORE, MD to support the general operations of this organization that provides mentoring programs for girls as they transition from middle school through college	2014	\$90,000	○	\$0	\$0	\$0
Network for Teaching Entrepreneurship BALTIMORE, MD to support this organization's entrepreneurship program, in Baltimore City Schools, that reinforces literacy and numeracy skills and provides real-life exposure to the business world	2013	\$50,000	●	\$0	\$50,000	\$0
	2012	\$75,000	○	\$75,000	\$0	\$0
	2010	\$100,000	○	\$0	\$0	\$0
New Leaders BALTIMORE, MD to support the general operations of this organization that recruits, trains, and supports the next generation of urban school principals for Baltimore City	2013	\$75,000	○	\$0	\$75,000	\$0
	2012	\$75,000	○	\$75,000	\$0	\$0
	2010	\$100,000	○	\$0	\$0	\$0
New Moms, Inc. CHICAGO, IL to support the construction of a new facility that will expand the organization's service capacity by bringing all programs serving low-income mothers under one roof, in addition to adding a licensed daycare facility	2013	\$115,000	●	\$0	\$115,000	\$0
Partnership for Excellence in Jewish Education BOSTON, MA to support the recruitment, training, and ongoing support of corps members who teach pre-kindergarten through 12th grade in Baltimore City and County Public Schools	2010	\$600,000	○	\$300,000	\$0	\$0
The Pentagon Federal Credit Union Foundation ALEXANDRIA, VA to provide child care services at Walter Reed National Military Medical Center for the families of wounded service members	2014	\$50,000	●	\$0	\$0	\$25,000
Prince George's Child Resource Center, Inc. LARGO, MD to provide general operating support for this organization that administers the Healthy Families initiative; a national, evidence-based, home-visiting program focused on positive parent-child interaction and childhood development	2014	\$50,000	●	\$0	\$0	\$25,000

● - Capital Project ○ - General Operating Support ● - Program Support ● - Maryland Small Grant

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 12	PAYMENT AMT FOR FYE 13	PAYMENT AMT FOR FYE 14
Princeton Center For Leadership Training, Inc. BALTIMORE, MD to support the implementation in five City high schools of the Peer Group Connection, an evidence-based high school program that provides a range of supports to students as they transition from middle to high school	2013	\$170,000	P	\$0	\$170,000	\$0
Raising A Reader BALTIMORE, MD to expand programs for approximately 800 children in 32 kindergarten classrooms including schools already benefitting from the Baltimore Elementary and Middle School Library Project	2013	\$70,000	M	\$0	\$35,000	\$0
Reach Out and Read, Inc. BALTIMORE CITY AND COUNTY, MD to support an early literacy and school readiness initiative serving children from low-income families through interventions with the child's primary healthcare provider	2012	\$50,000	P	\$25,000	\$25,000	\$0
REACH! Partnership BALTIMORE, MD to help support a summer remediation program for middle and high school students	2012	\$50,000	P	\$50,000	\$0	\$0
Resident Services Incorporated BALTIMORE, MD to support the Our House Family Support Center in the Cherry Hill community where services include literacy and parenting programs	2013	\$80,000	M	\$0	\$40,000	\$40,000
Roca, Inc. SPRINGFIELD, MA to support the purchase and renovation of the headquarters of this organization that seeks to move high-risk youth and young adults out of violence and poverty through an intervention program	2012	\$150,000	C	\$150,000	\$0	\$0
Ronald McDonald House Charities of Baltimore, Inc. BALTIMORE, MD to support the general operations of this organization that provides a home-away- from-home for seriously ill children and their families, at minimal to no cost, while the child accesses medical treatment at a local hospital	2013	\$375,000	O	\$0	\$125,000	\$0
	2010	\$330,000	O	\$110,000	\$0	\$0
Saint Ignatius Loyola Academy, Inc. BALTIMORE, MD to renovate an existing building at this school that serves students from low-income families, to include additional space, a physical education component, a science lab, and upgraded teaching and learning technologies	2013	\$500,000	C	\$0	\$0	\$200,000

C - Capital Project O - General Operating Support P - Program Support M - Maryland Small Grant

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 12	PAYMENT AMT FOR FYE 13	PAYMENT AMT FOR FYE 14
Salvadori Center for the Built Environment Ltd. NEW YORK, NY						
to support GLOBE (Guided Learning through Our Built Environment), a program that enhances student's knowledge of math, science, arts and the humanities by using hands-on architecture and structural engineering projects	2014	\$200,000	O	\$0	\$0	\$0
	2011	\$200,000	O	\$75,000	\$0	\$0
SCOLA Volunteers for Literacy CLARKS SUMMIT, PA						
to support the general operations of this organization that provides materials needed to assist literacy volunteers	2011	\$50,000	O	\$0	\$0	\$0
The SEED School of Maryland, Inc. BALTIMORE, MD						
to support the general operations of this organization; Maryland's only public, tuition-free, college-preparatory boarding school that serves low to moderate-income families	2013	\$250,000	O	\$0	\$125,000	\$0
Sexual Assault/Spouse Abuse Resource Center, Inc. BEL AIR, MD						
to support the general operations of this organization that provides services to victims of sexual violence	2014	\$50,000	M	\$0	\$0	\$25,000
to provide operating funds to support services and programs for victims of domestic violence, sexual assault, and stalking in Harford County	2011	\$50,000	M	\$25,000	\$0	\$0
South Suburban Family Shelter HOMEWOOD, IL						
to purchase and renovate a building where victims of domestic violence, adults and children, receive counseling and other supportive services	2013	\$150,000	C	\$0	\$150,000	\$0
Southside Early Childhood Center SAINT LOUIS, MO						
to support the construction of a state-of-the-art early childhood education facility	2014	\$200,000	C	\$0	\$0	\$200,000
Susquehanna County Literacy Program, Inc. SUSQUEHANNA COUNTY, PA						
to support the general operations of this organization that strives to improve literacy through one-on-one tutoring, life-skills instruction, and GED preparation	2012	\$100,000	M	\$50,000	\$50,000	\$0
Tahirih Justice Center BALTIMORE, MD						
to support the general operations of this organization that assists low-income, immigrant women and girls fleeing gender-based violence by enabling them to gain access to a variety of legal services	2014	\$50,000	M	\$0	\$0	\$25,000
	2012	\$50,000	M	\$20,000	\$30,000	\$0

C - Capital Project O - General Operating Support P - Program Support M - Maryland Small Grant

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 12	PAYMENT AMT FOR FYE 13	PAYMENT AMT FOR FYE 14
Teach for America* Baltimore						
BALTIMORE CITY AND COUNTY, MD						
to support the general operations of this organization that recruits, selects, trains, and provides ongoing support of corps members who teach pre-kindergarten through 12th grade in Baltimore City public schools	2013	\$600,000	○	\$0	\$300,000	\$0
	2012	\$100,000	○	\$100,000	\$0	\$0
	2010	\$50,000	○	\$0	\$0	\$0
Urban Strategies, Inc.						
SAINT LOUIS, MO						
to support the construction of the I. Jerome and Rosemary Flance Early Childhood Center, a state-of-the-art facility that provides services focused on educating children physically, socially, and emotionally	2013	\$500,000	●	\$0	\$500,000	\$0
Urban Teacher Center						
BALTIMORE, MD						
to support the recruitment, selection, training, ongoing support, and evaluation of this organization's residents who teach in Baltimore City Schools	2013	\$300,000	●	\$0	\$150,000	\$150,000
	2012	\$125,000	○	\$125,000	\$0	\$0
Washington Tennis & Education Foundation						
WASHINGTON, DC						
to support the construction of a new education, tennis, and community center that will operate two major programs for at-risk children and youth	2013	\$390,000	●	\$0	\$390,000	\$0
Wide Angle Youth Media						
BALTIMORE, MD						
to support the general operations of this organization that provides youth with media education to tell their own stories and to become more engaged with the communities, as well as to prepare them for college and the workforce	2013	\$50,000	●	\$0	\$25,000	\$25,000
Winnebago Tribe of Nebraska						
WINNEBAGO, NE						
to support construction of a state-of-the-art, early childhood education facility	2013	\$400,000	●	\$0	\$200,000	\$0
YMCA of Central Maryland, Inc.						
BALTIMORE, MD						
to fund a portion of this organization's New Horizon II summer program for homeless youth	2013	\$120,000	●	\$0	\$60,000	\$0

● - Capital Project ○ - General Operating Support ● - Program Support ● - Maryland Small Grant

*“While others are finding the
cures for all the ills of the world,
someone will be hungry, someone
will be cold. That’s our job.”*

– Harry Weinberg

The Harry and Jeanette Weinberg Foundation, Inc.

7 Park Center Court, Owings Mills, Maryland 21117

Phone: 410-654-8500 Fax: 410-654-4900

www.hjweinbergfoundation.org