

Florida

2005 - 2006

Meeting community needs in Florida. More than **92,000** people of all ages and backgrounds are helping to meet local needs, strengthen communities, and increase civic engagement through **177** national service projects across Florida. Serving with national and local nonprofits, schools, faith-based organizations and other groups, these citizens tutor and mentor children, coordinate after-school programs, build homes, conduct neighborhood patrols, restore the environment, respond to disasters, build nonprofit capacity and recruit and manage volunteers. This year, the Corporation for National and Community Service will commit more than **\$30,300,000** to support Florida communities through three national service initiatives:

Senior Corps: More than **27,000** seniors in Florida contribute their time and talents in one of three Senior Corps programs. Foster Grandparents serve one-on-one as tutors and mentors to more than **7,700** young people who have special needs. Senior Companions help more than **2,600** homebound seniors and other adults maintain independence in their own homes. Retired and Senior Volunteer Program (RSVP) volunteers conduct safety patrols for local police departments, participate in environmental projects, tutor and mentor youth, respond to natural disasters, and provide other services through more than **2,900** groups across Florida.

AmeriCorps: This year AmeriCorps will provide more than **1,548** individuals the opportunity to provide intensive, results-driven service to meet education, environmental, public safety and other pressing needs in communities across Florida. Roughly three-quarters of all AmeriCorps grant funding goes to the Governor-appointed Volunteer Florida!, which in turn awards grants to nonprofit groups to respond to local needs. Most of the remainder of the grant funding is distributed by the Corporation directly to multi-state and national organizations through a competitive grants process. Other individuals will serve through AmeriCorps*VISTA, whose members help bring individuals and communities out of poverty by serving full-time to fight illiteracy, improve health services, create businesses and increase housing opportunities, and AmeriCorps*NCCC (National Civilian Community Corps), a 10-month, full time residential program for men and women between the ages of 18 and 24. In exchange for their service, AmeriCorps members earn an education award of up to \$4,725 that can be used to pay for college or to pay back qualified student loans. Since 1994, more than **9,500** Florida residents have qualified for AmeriCorps Education Awards totaling more than **\$33,500,000**.

Learn and Serve America: Learn and Serve America provides grants to schools, colleges, and nonprofit groups to support efforts to engage more than **63,000** Florida students in community service linked to academic achievement and the development of civic skills. This type of learning, called service learning, improves communities while preparing young people for a lifetime of responsible citizenship. In addition to providing grants, Learn and Serve America serves as a resource on service and service-learning to teachers, faculty members, schools, and community groups.

Together with the USA Freedom Corps, the Corporation for National and Community Service is working to build a culture of citizenship, service, and responsibility in America. To learn more about the Corporation or any of its programs, visit www.nationalservice.gov or call 202-606-5000 or TTY 202-565-2799.

Senior Corps	Projects	Participants	Program Funding
Foster Grandparent Program	12	1,871	\$5,904,113
Homeland Security Special Volunteer Program	1	800	\$408,351
Retired and Senior Volunteer Program	33	24,403	\$2,783,457
Senior Companion Program	7	760	\$2,267,279
Senior Corps Total	53	27,834	\$11,363,200

AmeriCorps	Program Sites	Participants ¹	Education Award ²	Program Funding
AmeriCorps*State (Competitive)	4	128	\$486,675	\$1,256,008
AmeriCorps*State (Formula)	17	720	\$1,973,869	\$5,095,413
AmeriCorps*National	21	382	\$994,613	\$1,898,290
AmeriCorps*VISTA	26	187	\$883,575	\$2,933,814
AmeriCorps*NCCC	32	N/A	N/A	N/A ³
Education Awards Program (National)	18	107	\$330,041	\$27,940
AmeriCorps*National Homeland Security	2	4	\$18,900	\$39,998
AmeriCorps*State Homeland Security	1	20	\$94,500	\$247,525
AmeriCorps Total	121	1,548	\$4,782,173	\$11,498,988

Learn and Serve America	Grantees	Participants	Subgrantees	Program Funding
K-12 School-Based	1	62,164	87	\$1,781,395
K-12 Community-Based		767	5	N/A
Higher Education		104	2	N/A
Learn and Serve America Total	1	63,035	94	\$1,781,395

Administrative Funds	Program Funding
Disability Outreach	\$226,086
Program Development & Technical Assistance	\$155,000
State Commission Administration	\$554,004
Administrative Funds Total	N/A

Program Totals	175	92,417	\$4,782,173	\$25,578,673
-----------------------	------------	---------------	--------------------	---------------------

Total Corporation Funding (including AmeriCorps Education Awards) \$30,360,846

¹ This figure represents the number of awarded positions available to be filled in the 2005 - 2006 program year. For AmeriCorps*VISTA and the Education Awards Program, this represents the actual number of AmeriCorps members in active service.

² This figure represents the maximum potential value of AmeriCorps Education Awards that can be earned by AmeriCorps members serving in Florida. The award can be used in any state to pay for college, graduate school, vocational training, or to pay back student loans. The education award total is included in total Corporation funding.

³ Florida is served by the AmeriCorps*NCCC campus located in Charleston, South Carolina.

In the past year, AmeriCorps*NCCC teams have served on projects in Apopka, Avon Park, Avon Park, Escambia County, Fellsmere, Ft. Lauderdale, Jacksonville, Kissimmee, Lake Wales, Milton, Naples, North Fort Myers, Oakland, Okeechobee, Orlando, Pensacola, Princeton, Riverview, Summerland, Summerland Key, Tallahassee, Tampa and pensacola.

Senior Corps in Florida

Primary City	Program Name <i>Sponsor Organization (if different)</i>	Number of Participants	Program Type
Bartow	Polk County RSVP <i>Polk County Board of County Commissioners</i>	125	RSVP
Bonifay	Central Panhandle RSVP <i>Elder Care Services Inc</i>	N/A	RSVP
Bradenton	Manatee/North Sarasota RSVP <i>Meals on Wheels, Plus of Manatee</i>	678	RSVP
Brooksville	Retired and Senior Volunteer Program of Hernando County <i>Mid-Fl Community Services</i>	2,150	RSVP
Cocoa	RSVP of Brevard County <i>Community Services Council Brevard</i>	1,100	RSVP
Daytona Beach	RSVP of Volusia County <i>Council on Aging of Volusia County</i>	1,050	RSVP
Daytona Beach	Volusia County FGP <i>Council on Aging of Volusia County</i>	144	Foster Grandparent Program
Flagler Beach	RSVP of Flagler County <i>Flagler Volunteer Services, Inc.</i>	550	RSVP
Fort Lauderdale	Retired and Senior Volunteer Program <i>Senior Volunteer Services, Inc.</i>	900	RSVP
Fort Myers	Charlotte County RSVP <i>Senior Friendship Centers, Inc.</i>	450	RSVP
Ft Lauderdale	Broward County FGP <i>Senior Volunteer Services, Inc.</i>	235	Foster Grandparent Program
Ft Myers	Southwest Florida FGP <i>Dr Ella Piper Ctr For Soc Svcs Inc</i>	2	Foster Grandparent Program
Ft Myers	Southwest Florida SCP <i>Dr Ella Piper Ctr For Soc Svcs Inc</i>	2	Senior Companion Program
Ft Myers	RSVP of Lee County <i>Senior Friendship Centers, Inc.</i>	N/A	RSVP
Ft Pierce	St Lucie County RSVP <i>St. Lucie County School Board</i>	1,142	RSVP
Ft. Walton Beach	Retired and Senior Volunteer Project of Okaloosa County <i>Okaloosa County Council on Aging</i>	725	RSVP
Gainesville	Alachua County FGP <i>Alachua Co Board of County Commissioners</i>	126	Foster Grandparent Program

Senior Corps in Florida

Primary City	Program Name <i>Sponsor Organization (if different)</i>	Number of Participants	Program Type
Gainesville	RSVP of Alachua County <i>Alachua Co Board of County Commissioners</i>	576	RSVP
Jacksonville	Duval County RSVP <i>City of Jacksonville Fl</i>	675	RSVP
Jacksonville	Jacksonville FGP <i>City of Jacksonville Fl</i>	127	Foster Grandparent Program
Kissimmee	RSVP of Osceola County <i>Osceola County Council on Aging</i>	1,160	RSVP
Lake Mary	Seminole County Florida RSVP <i>Seminole Community Volunteer Prg Inc</i>	624	RSVP
Land O' Lakes	RSVP Project <i>District School Board of Pasco County</i>	886	RSVP
Lecanto	Citrus County Community Support Services <i>Citrus County Board of County Commissioners</i>	728	RSVP
Miami	Miami-Dade County FGP <i>Miami Dade Co Bd of Commissioners Caa</i>	141	Foster Grandparent Program
Miami	SCP of Miami-Dade County <i>Miami Dade Co Bd of Commissioners Caa</i>	164	Senior Companion Program
Miami	Miami-Dade County RSVP <i>Miami-Dade Co Bd of Commissioners</i>	1,115	RSVP
Milton	Santa Rosa County RSVP <i>Santa Rosa Community Services Inc</i>	500	RSVP
Naples	RSVP of Collier County <i>Collier County Government</i>	764	RSVP
Oakland Park	SCP of Broward County <i>Senior Volunteer Services, Inc.</i>	122	Senior Companion Program
Ocala	RSVP Project <i>Central Fl Community College -RSVP of Marion County</i>	1,048	RSVP
Orlando	Central Florida FGP <i>Florida Senior Programs Inc</i>	347	Foster Grandparent Program
Orlando	RSVP of Orange County <i>Florida Senior Programs Inc</i>	950	RSVP
Palatka	Putnam/St. Johns Foster Grandparent Program <i>Communities in Schools - Putnam County</i>	70	Foster Grandparent Program

Senior Corps in Florida

Primary City	Program Name <i>Sponsor Organization (if different)</i>	Number of Participants	Program Type
Panama City	RSVP of Bay County <i>Bay County Council on Aging</i>	841	RSVP
Pensacola	Council on Aging of West Florida, Inc. RSVP <i>Escambia Co Council on Aging Inc</i>	659	RSVP
Pensacola	Escambia County FGP <i>Escambia Co Council on Aging Inc</i>	99	Foster Grandparent Program
Pensacola	Escambia County SCP <i>Escambia Co Council on Aging Inc</i>	68	Senior Companion Program
Sebring	Highlands County RSVP <i>Nu-Hope of Highlands County</i>	680	RSVP
St Augustine	St Johns County RSVP <i>St Johns County School District</i>	554	RSVP
St Petersburg	RSVP of Pinellas County <i>Pinellas Opportunity Council Inc</i>	N/A	RSVP
Stuart	Retired and Senior Volunteer Program of Martin County <i>United Way of Martin Cty Inc</i>	750	RSVP
Tallahassee	Big Bend RSVP <i>Elder Care Services Inc</i>	N/A	RSVP
Tallahassee	North Florida FGP <i>Elder Care Services Inc</i>	205	Foster Grandparent Program
Tallahassee	SCP of North Central Florida <i>Elder Care Services Inc</i>	133	Senior Companion Program
Tallahassee	Community Service Systems By Senior Companions <i>Florida Department of Elder Affairs</i>	159	Senior Companion Program
Tallahassee	Emergency Prevention & Readiness Outreach Initiative <i>Volunteer Florida!</i>	800	Homeland Security Special Volunteer Prog
Tampa	Hillsborough County RSVP <i>Hillsborough Co Bd of Commissioners</i>	N/A	RSVP
Tampa	Tampa Bay FGP <i>Seniors In Service of Tampa Bay Inc</i>	185	Foster Grandparent Program
Tampa	Tampa Bay SCP <i>Seniors In Service of Tampa Bay Inc</i>	112	Senior Companion Program

Senior Corps in Florida

Primary City	Program Name <i>Sponsor Organization (if different)</i>	Number of Participants	Program Type
Vero Beach	RSVP of Indian River County <i>Indian River County Council on Aging</i>	678	RSVP
West Palm Beach	Palm Beach/Treasure Coast FGP <i>Aaa of Palm Beach/Treasure Coast Inc</i>	190	Foster Grandparent Program
West Palm Beach	RSVP of Palm Beach County <i>Aaa of Palm Beach/Treasure Coast Inc</i>	2,345	RSVP
Total Number of Senior Corps Volunteers		27,834	

AmeriCorps in Florida

Primary City	Program Name <i>Sponsor Organization (if different)</i>	# of Members	Program Type
Apopka	Habitat For Humanity International <i>Habitat For Humanity International - Jacksonville, FL</i>	13	AmeriCorps*VISTA
Apopka	Habitat For Humanity International SE Region <i>Habitat For Humanity International Se Regionvista Office</i>	15	AmeriCorps*VISTA
Apopka	Habitat for Humanity International - Alabama <i>Habitat for Humanity International - Southeast Office</i>	8	AmeriCorps*VISTA
Apopka	Notre Dame AmeriCorps - Apopka	21	AmeriCorps*National
Atlantic Beach	Habitat for Humanity of the Jacksonville Beaches, Inc.	5	AmeriCorps*National
Bartow	Polk County Board of County Commissioners	7	AmeriCorps*VISTA
Bartow	AmeriCorps Polk Reads <i>Polk Education Foundation</i>	30	AmeriCorps*State
Belle Glade	We Help Community Development Corporation	4	AmeriCorps*VISTA
Clearwater	AmeriCorps Clearwater <i>Clearwater Police Department</i>	14	AmeriCorps*State
Davie	Urban Education Service Corps - Broward County <i>Florida Atlantic University/Broward County Public Schools</i>	25	AmeriCorps*National
Daytona Beach	AmeriCorps HBCU Mentoring Alliance <i>Bethune-Cookman College</i>	204	AmeriCorps*State
DeLand	Stetson University <i>The College of New Jersey</i>	15	Education Awards Program
Delray Beach	Literacy* AmeriCorps - West Palm Beach <i>Palm Beach County Literacy Coalition</i>	28	AmeriCorps*National
Doral	International Rescue Committee	1	AmeriCorps*VISTA
Florida City	AmeriCorps YouthPride <i>Centro Campesino</i>	12	AmeriCorps*State
Fort Lauderdale	Marti Huizenga Unit <i>Boys & Girls Clubs of Broward County</i>	4	Education Awards Program
Fort Lauderdale	William E. Slaughter, Jr. Unit <i>Boys & Girls Clubs of Broward County</i>	3	Education Awards Program
Fort Pierce	Infinity Teen Center <i>Boys & Girls Clubs of Saint Lucie County</i>	1	Education Awards Program

AmeriCorps in Florida

Primary City	Program Name Sponsor Organization (if different)	# of Members	Program Type
Ft. Myers	VISTA CCL Consortium <i>FL Gulf Coast University</i>	2	AmeriCorps*VISTA
Gainesville	American Red Cross of North Central Florida <i>American Red Cross</i>	1	AmeriCorps*VISTA
Gainesville	The Dignity Project Auto Club & Academy Programs <i>Dignity Project</i>	30	AmeriCorps*State
Gainesville	Three Rivers Legal Services - PBLC <i>Three Rivers Legal Services, Inc.</i>	4	AmeriCorps*National
Hobe Sound	Jonathan Dickinson State Park <i>Student Conservation Association, Inc.</i>	1	Education Awards Program
Homestead	Biscayne National Park <i>Student Conservation Association, Inc.</i>	3	Education Awards Program
Homestead	Everglades National Park <i>Student Conservation Association, Inc.</i>	1	Education Awards Program
Jacksonville	Community Preparedness Corps - Jacksonville <i>American Red Cross Northeast Florida Chapter</i>	2	AmeriCorps*National Homeland Security
Jacksonville	Family Support Services of North Florida, Inc.	1	AmeriCorps*VISTA
Jacksonville	Habitat for Humanity of Jacksonville, Inc.	15	AmeriCorps*National
Jacksonville	North Florida Health Corps <i>Health Planning Council of NE Florida</i>	15	AmeriCorps*National
Jacksonville	L^Arche Harbor House (Jacksonville) <i>L^Arche USA</i>	2	Education Awards Program
Jacksonville	Jacksonville LISC AmeriCorps <i>Local Initiatives Support Corporation</i>	11	AmeriCorps*National
Jacksonville	Jacksonville University <i>The College of New Jersey</i>	15	Education Awards Program
Key West	Monroe County School District AmeriCorps Program <i>Monroe County School District</i>	12	AmeriCorps*State
Kissimmee	Community Respite Program <i>Osceola County Council on Aging</i>	12	AmeriCorps*State
Kissimmee	The Nature Conservancy, Disney Wilderness Preserve <i>Student Conservation Association, Inc.</i>	5	Education Awards Program
Land O'Lakes	Pasco County School Board <i>District School Board of Pasco County</i>	4	AmeriCorps*VISTA
Lauderhill	Community Integration <i>Mental Health Association of Broward County</i>	20	AmeriCorps*State

AmeriCorps in Florida

Primary City	Program Name <i>Sponsor Organization (if different)</i>	# of Members	Program Type
Lauderhill	Listen To Children <i>Mental Health Association of Broward County</i>	16	AmeriCorps*State
Marathon	Florida Fish and Wildlife Conservation Commission <i>Student Conservation Association, Inc.</i>	2	Education Awards Program
Melbourne	AmeriCorps BREVARD:PROJECT ElderServe <i>Brevard Alzheimer's Foundation, Inc.</i>	20	AmeriCorps*State
Miami	South Florida AmeriCorps Preparedness and Response Team <i>American Red Cross of Greater Miami and The Keys</i>	12	AmeriCorps*State
Miami	Catholic Charities of the Arch. of Miami	8	AmeriCorps*VISTA
Miami	Center for Independent Living of South Florida	7	AmeriCorps*VISTA
Miami	Church World Service	4	AmeriCorps*VISTA
Miami	City of Miami	15	AmeriCorps*VISTA
Miami	AmeriCorps CIS Miami Reads! <i>Communities In Schools of Miami</i>	27	AmeriCorps*State
Miami	Community HealthCorps-Miami, FL <i>Community Health of South Dade</i>	18	AmeriCorps*National
Miami	Citizen Action AmeriCorps--Hands On Miami <i>Hands On Miami</i>	5	AmeriCorps*National
Miami	Little Haiti Housing Association, Inc. <i>Little Haiti Housing Association</i>	5	AmeriCorps*VISTA
Miami	Greater Miami Service Corps <i>National Association of Service & Conservation Corps</i>	18	Education Awards Program
Miami	After-School Program <i>Trinity Church, Inc</i>	5	AmeriCorps*National
Niceville	Okaloosa-Walton College <i>Okaloosa-Walton Community College</i>	38	AmeriCorps*State
North Fort Myers	Habitat for Humanity of Lee County	10	AmeriCorps*National
Orlando	Community Preparedness Corps - Orlando <i>American Red Cross Central Florida Chapter</i>	2	AmeriCorps*National Homeland Security
Orlando	Arab American Community Center	3	AmeriCorps*National
Orlando	Catholic Volunteers in Florida <i>Catholic Network of Volunteer Service</i>	21	Education Awards Program
Orlando	Florida Literacy Coalition, Inc.	7	AmeriCorps*VISTA

AmeriCorps in Florida

Primary City	Program Name <i>Sponsor Organization (if different)</i>	# of Members	Program Type
Palatka	AmeriCorps Putnam READS! <i>Communities in Schools - Putnam County</i>	32	AmeriCorps*State
Panama City	Panama City Ecological Services Field Office <i>Student Conservation Association, Inc.</i>	3	Education Awards Program
Pensacola	Naval Air Station Pensacola <i>Student Conservation Association, Inc.</i>	1	Education Awards Program
Perry	Boys & Girls Club of Perry/Taylor County - Main Club <i>Boys & Girls Club of Perry/Taylor County</i>	3	Education Awards Program
Perry	Jerkins Branch <i>Boys & Girls Club of Perry/Taylor County</i>	3	Education Awards Program
Plantation	2004 Americorps National Direct <i>Hope Worldwide Florida</i>	5	AmeriCorps*National
Pompano Beach	Gulf Stream Baptist Association	5	AmeriCorps*VISTA
Quincy	AmeriCorps Gadsden Reads <i>The School Board of Gadsden County</i>	36	AmeriCorps*State
St. Petersburg	The Hospice of the Florida Suncoast (Tho <i>The Hospice of the Florida Suncoast (Thofs)</i>	3	AmeriCorps*VISTA
Stuart	American Red Cross of Martin County	2	AmeriCorps*VISTA
Tallahassee	Ability 1st <i>Abilities First</i>	1	AmeriCorps*VISTA
Tallahassee	AmeriCorps Florida Reads! <i>Communities in Schools of Florida, Inc.</i>	182	AmeriCorps*State
Tallahassee	Communities in School of Florida, Inc. <i>Communities in Schools of Florida, Inc.</i>	15	AmeriCorps*VISTA
Tallahassee	Elder Care Services, Inc.	14	AmeriCorps*VISTA
Tallahassee	ElderServe <i>Florida Department of Elder Affairs</i>	14	AmeriCorps*State
Tallahassee	Florida Department of Elder Affairs (Homeland Security) <i>Florida Department of Elder Affairs</i>	20	AmeriCorps*State Homeland Security
Tallahassee	Legacy Corps - Dept. of Elder Affairs <i>Florida Department of Elder Affairs</i>	38	AmeriCorps*National
Tallahassee	AmeriCorps Florida State Parks <i>Florida Department of Environmental Protection</i>	46	AmeriCorps*State
Tallahassee	Florida State University - Learn & Serve	16	AmeriCorps*VISTA
Tallahassee	Jumpstart Tallahassee	64	AmeriCorps*National

AmeriCorps in Florida

Primary City	Program Name <i>Sponsor Organization (if different)</i>	# of Members	Program Type
Tallahassee	AmeriCorps Tallahassee <i>Leon County Schools</i>	33	AmeriCorps*State
Tallahassee	Leon-Calhoun County Coalition <i>Literacy Volunteers of Leon County</i>	23	AmeriCorps*VISTA
Tallahassee	Live the Life Ministries, Inc.	4	AmeriCorps*VISTA
Tampa	HomeLink <i>Hillsborough Association for Retarded Citizens (HARC)</i>	15	AmeriCorps*State
Tampa	AmeriCorps Hillsborough Reads <i>Hillsborough Education Foundation</i>	43	AmeriCorps*State
Titusville	Canaveral National Seashore <i>Student Conservation Association, Inc.</i>	6	Education Awards Program
Vero Beach	YVC of Indian River County <i>Boys and Girls Club of Indian River County</i>	2	AmeriCorps*National
West Palm Beach	Legacy Corps - Alpert Jewish <i>Alpert Jewish Family & Children's Service</i>	31	AmeriCorps*National
West Palm Beach	Legacy Corps - West Palm AAA <i>Area Agency on Aging of Palm Beach/Treasure Coast</i>	63	AmeriCorps*National
West Palm Beach	South Florida LISC AmeriCorps <i>Local Initiatives Support Corporation</i>	14	AmeriCorps*National
Zellwood	Anthony House, Inc.	2	AmeriCorps*VISTA
Total Number of AmeriCorps Members		1,548	

Notes:
If there are programs with identical names in separate entries, they are different grants to the same organization. If no members are shown, either the grant is for planning or technical assistance, or enrollment data was not available at the time of printing.

Learn and Serve America in Florida

Primary City	Sponsor Organization	Number of Participants	Program Type
Alachua	Mebane Middle School	34	K-12 School-Based
Alachua	Santa Fe High School	28	K-12 School-Based
Auburndale	Boswell Elementary School	20	K-12 School-Based
Bartow	Polk County School District	682	K-12 School-Based
Boca Raton	Department of Safe Schools	750	K-12 School-Based
Boynton Beach	United Way of Palm Beach County	12	K-12 Community-Based
Bradenton	Manatee County School Board/ManaTEENS	546	K-12 School-Based
Bradenton	School District of Manatee County	146	K-12 School-Based
Bradenton	Volunteer Services of Manatee County (ManaTEENS)	10,000	K-12 School-Based
Bradenton	Volunteer Services of Manatee County, Inc.	689	K-12 Community-Based
Bunnell	Palm Coast High School	30	K-12 School-Based
Clearwater	PTEC High School Program	60	K-12 School-Based
Clermont	East Ridge High School	2,591	K-12 School-Based
Cocoa	Brevard Community College	165	K-12 School-Based
Cocoa	Endeavour Elementary School	162	K-12 School-Based
Coral Springs	Coral Springs High School	29	K-12 School-Based
Crawfordville	Wakulla County School District	650	K-12 School-Based
Crawfordville	Wakulla High School	25	K-12 School-Based
Daytona Beach	Mainland High School	400	K-12 School-Based
Dunnellon	Dunnellon Middle School	160	K-12 School-Based
Fort Myers	Academy High School	100	K-12 School-Based
Freeport	Freeport High School	N/A	K-12 School-Based
Gainesville	Alachua County School Board/Hippodrome State Theatre	276	K-12 School-Based
Gainesville	Expressions Learning Arts Academy	76	K-12 School-Based
Gainesville	Horizon/New Pathways Center	N/A	K-12 School-Based
Gainesville	Loften High School	25	K-12 School-Based
Gainesville	University of Florida	1,156	K-12 School-Based
Groveland	South Lake High School	10,203	K-12 School-Based
Hollywood	South Broward High School	50	K-12 School-Based
Jacksonville	Douglas Anderson School of the Arts	31	K-12 School-Based
Jacksonville	Stanton College Preparatory School	102	K-12 School-Based
Jacksonville	Volunteer Jacksonville, Inc.	N/A	K-12 Community-Based
Key West	Monroe County School District	50	K-12 School-Based
Kissimmee	Kissimmee Elementary School	38	K-12 School-Based

Learn and Serve America in Florida

Primary City	Sponsor Organization	Number of Participants	Program Type
Lake Wales	Mclaughlin Middle School	140	K-12 School-Based
Lakeland	Alternative Education	133	K-12 School-Based
Lakeland	Lakeland High School	94	K-12 School-Based
Lakeland	Lincoln Avenue Academy	N/A	K-12 School-Based
Largo	Pinellas Preparatory Academy	N/A	K-12 School-Based
Lecanto	Cypress Creek Academy	N/A	K-12 School-Based
Lecanto	Lecanto High School	80	K-12 School-Based
Marathon	Marathon High School	215	K-12 School-Based
Marianna	Hope School	18	K-12 School-Based
Miami	Booker T. Washington Senior High School	N/A	K-12 School-Based
Miami	Miami Dade County Public Schools	200	K-12 School-Based
Miami	Miami Dade County School District	500	K-12 School-Based
Miami	Miami-Dade County School District	2,900	K-12 School-Based
Miami Springs	Miami Springs Middle School	N/A	K-12 School-Based
Micanopy	Micanopy Area Cooperative School	N/A	K-12 School-Based
Middleburg	Wilkinson Junior High School	1,050	K-12 School-Based
New Port Richey	Seven Springs Middle School	480	K-12 School-Based
New Smyrna Beach	New Smyrna Beach High School	52	K-12 School-Based
North Fort Myers	J. Colin English Elementary School	150	K-12 School-Based
Ocala	Howard Middle School	46	K-12 School-Based
Orlando	Cypress Creek High School	80	K-12 School-Based
Orlando	Howard Middle School	50	K-12 School-Based
Orlando	Orange County Public Schools	1,360	K-12 School-Based
Orlando	Rosemont Elementary School	240	K-12 School-Based
Orlando	Timber Creek High School	669	K-12 School-Based
Orlando	University High School	55	K-12 School-Based
Palatka	North East Florida Educational Consortium (NEFEC)	150	K-12 School-Based
Panama City	Bay County School District	5,390	K-12 School-Based
Panama City	Bay High School	1,130	K-12 School-Based
Panama City	Gulf Coast Community College	N/A	Higher Education
Pensacola	PATS Center/Brentwood Middle School	135	K-12 School-Based
Pensacola	Pensacola's Promise	N/A	K-12 Community-Based
Pensacola	University of West Florida	915	K-12 School-Based
Perry	Taylor Technical Institute	20	K-12 School-Based
Plant City	Knights Elementary School	N/A	K-12 School-Based

Information on the 2005 - 2006 program year current as of February 24, 2006

Learn and Serve America in Florida

Primary City	Sponsor Organization	Number of Participants	Program Type
Port Charlotte	The Academy at Charlotte Technical Cener	N/A	K-12 School-Based
Rockledge	Rockledge High School	40	K-12 School-Based
Sebastian	Sebastian Elementary School	127	K-12 School-Based
Seffner	Jennings Middle School	464	K-12 School-Based
Silver Springs	East Marion Elementary School	140	K-12 School-Based
St. Petersburg	Admiral Farragut Academy	65	K-12 School-Based
St. Petersburg	Southside Fundamental Middle School	22	K-12 School-Based
Switzerland	Switzerland Point Middle School	200	K-12 School-Based
<i>Tallahassee</i>	<i>Florida Department of Education</i>		<i>K-12 School-Based</i>
Tallahassee	Florida State University	51	K-12 School-Based
Tallahassee	Florida State University Schools / Florida High	N/A	K-12 School-Based
Tallahassee	Volunteer Leon	N/A	K-12 School-Based
Tallahassee	VolunteerLEON	66	K-12 Community-Based
Tampa	Hillsborough Community College	104	Higher Education
Tampa	Stewart Middle Magnet School	75	K-12 School-Based
Tampa	University of South Florida	637	K-12 School-Based
Tavares	Lake County School Board	324	K-12 School-Based
Tavares	Lake County School District	13,673	K-12 School-Based
Tavares	Tavares High School	25	K-12 School-Based
Tavernier	Coral Shores High School	33	K-12 School-Based
Umatilla	Umatilla High School	530	K-12 School-Based
Venice	Venice High School/Sarasota County School Board	77	K-12 School-Based
Viera	Central Middle School / District Project	N/A	K-12 School-Based
Wellington	Wellington High School	40	K-12 School-Based
West Palm Beach	Florida Atlantic University, Pine Jog Environmental Center	254	K-12 School-Based
West Palm Beach	Gold Coast School of Choice	450	K-12 School-Based
Winter Haven	Denison Middle School	100	K-12 School-Based

Total Number of Learn and Serve Participants 63,035

Presidential Freedom Scholarships: Two students from the junior or senior class in each high school in the United States may receive a \$1000 college scholarship for outstanding leadership in service to community. This is a matching scholarship: \$500 is provided by a local organization such as the PTA or Kiwanis and \$500 is provided by Learn and Serve America. Since 2000, more than 1304 Florida students have received these scholarships.

Notes: If no participants are shown, either the grant is for planning or technical assistance, or enrollment data was not available at the time of printing, or the organization listed is the primary grantee and the participants are listed by its subgrantees.

For more information about AmeriCorps and Community-based Learn and Serve programs, contact:

Wendy Spencer

Volunteer Florida!
401 South Monroe Street
Tallahassee, FL 32301-2034
Phone: (850) 921-5172
wendy@volunteerflorida.org

Fax: (850) 921-5146

*For more information about AmeriCorps*VISTA and Senior Corps programs, contact:*

Suzanne Richards

Florida State Office
3165 McCrory St
Suite 115
Orlando, FL 32803-3750
Phone: (407) 648-6117
srichards@cns.gov

Fax: (407) 648-6116

For more information about Learn and Serve America School Based K-12 programs, contact:

Melissa Laura Moon

Florida Department of Education
Turlington Building
325 W. Gaines Street, Suite 544
Tallahassee, FL 32399-6533
Phone: (850) 922-2924
pgolay@admin.fsu.edu

Fax: (850) 922-2928

For more information about Learn and Serve America Higher Education programs, contact:

Elson Nash

CNCS Headquarters
1201 New York Avenue NW, Rm 9314
Washington, DC 20525
Phone: 202-606-6834
enash@cns.gov

Fax: 202-565-2743

*For more information about AmeriCorps*NCCC efforts, contact the regional campus:*

Jeffrey Biel

Southeast Region - Charleston, SC
2231 S. Hobson Ave.
Charleston, SC 29405-2430
Phone: 843-743-8600 x3008

Fax: 843-743-8609

For further information, please visit www.nationalservice.org