

IN THIS ISSUE

- Good News!, p.1
- BCPS Grants in Action, p.3
- BCPS Grant Spotlight, p.4
- Grant Writing Resources, p.5
- Additional Resources for Teachers and Schools, p.5
- Tip for the Day: Is Crowd Funding Right for You?, p.6
- Grant Writing Workshops, p.7
- Opportunity Spotlight, p.8
- Upcoming Grant Opportunities, p.8
- 3rd Quarter Grant Activity, p.12

IMPORTANT!

A copy of all grant applications to external agencies must be submitted to the Grants Administration & Government Programs (GAGP) Department as soon as possible to obtain School Board approval. Grant contracts and funds will not be awarded without Board approval. A copy may be submitted via e-mail to grants@browardschools.com or via pony mail to GAGP the 4th Floor of the K.C. Wright Administrative Building.

All grant applications **MUST** support the District's Strategic Plan Goals of High Quality Instruction, Continuous Improvement and Effective Communication and align to District Priority Initiatives.

Good News!

Toyota Family Learning Media Event, Community School South

Excerpt from "Grant Helps Local Learning Center"

By: Helen Wolt

A new program for families brings parents and kids together in the classroom. Its two-generation model aims to help children succeed in school through strong family support. With a **\$175,000** grant from Toyota, approximately 100 parents and students are enrolled at **Community School South**. "Toyota Family Learning has allowed us to grow and enrich our current family literacy program for our parents and students," said Carletha Shaw, Principal of Community School South. "Parents are being given the tools necessary to participate as full partners in their children's education, get better jobs and be more engaged in their own neighborhoods," Shaw said.

The free program incorporates technology with innovative and traditional teaching methods. Components involve family-to-family mentoring, the trademarked Parent

and Child Together Time® curriculum and the National Center for Families Learning's unique approach. Parents and children spend more than four hours a week learning together. In addition to gaining techniques to help their children in the classroom, parents learn important technology, language literacy, and job skills. For Maria Palomera, the learning program is an opportunity to learn English. "We joined because we want to learn with our daughter in a fun and engaging way. We want her to do well in school when she begins kindergarten and to be motivated and excited about learning," Palomera said. "We believe this program is building a foundation that will help her succeed." Grants Administration & Government Programs (GAGP) staff supported Community School South with grant writing, donor stewardship, and media event support.

Everglades Elementary Receives \$500 Gift Card from TenMarks

TenMarks partners with teachers, schools and districts to drive an integrated model of math curriculum and instruction, supported by technology and 1:1 personalization. Jennifer Kanefsky from Everglades Elementary School won a \$500 gift card from Amazon for coming in Third Place in a country-wide Math competition. The gift card will be used to purchase a digital information board that will be installed in the front of the classroom door. Students will take turns programming the board so that it shares important history, news and other information with the entire student body.

Ross Store-Based Giving

BCPS youth participate in soft skills training sessions offered by the Office of Equity and Academic Achievement. Students that successfully attend the trainings will be awarded gift cards in order to purchase business attire for college and career settings. The goal of the program is to help students successfully enter college and career endeavors. Often students from low income families do not have the appropriate clothing for interviews or to attend college. This grant, in the form of gift cards from Ross Dress for Less, will help students acquire soft skills, as well as professional attire for the workplace and/or college campus. GAGP staff submitted the grant application to support students that would benefit from having their own business attire when interviewing for jobs.

New Dreyfus Foundation Grant

Through a partnership between Grants Administration, Broward Education Foundation, and Innovative Learning and the Arts, the “Arty Van Gogh” mobile art studios have been rolling out the new, “Art Reach Today’s Youth (ARTY)” program, initially serving students at Castle Hill, Oriole, and North Fork Elementary Schools. This program provides project-based art classes aboard converted school buses at Title I schools that currently have no visual arts programs. The studios were the creation of Libby Hodges, an arts teacher at Tropical Elementary School.

With their first grant from the Washington DC-based Dreyfus Foundation, ARTY is now expanding this innovative program to 2,500 students at four additional Title I elementary school students. The mobile art studios function as a flexible, effective means of delivering art lessons on campus for students in hopes of reconstituting a future art program.

Students Participate in Grant Writing Workshop

Mentoring Tomorrow’s Leaders students participated in a grant writing and program develop workshop given by GAGP staff at J.P. Taravella High School in April. Students participated in guided exercises that helped them identify needs and priorities, develop a logic model and program implementation plan. The information developed during the workshop was used to inform a \$100,000 proposal to the State Farm Youth Advisory Board. Students will also use the information to diversify their own fundraising efforts from car washes and candy sales to grant writing.

Team Profile: Timed Scenario

← Pictured on the left are the South Plantation Pathways of Learning Team made up of educators, administrators, and community partners. Together, they participated in an interactive timed scenario that was part of the grant submission process.

XQ Aims to Redesign America’s High Schools

The XQ Super School Project (www.XQsuperschool.org) is an effort to redesign America’s high schools. In September 2015, the District started a dialogue to discuss how to make high school more engaging and relevant to students. South Plantation High School was quick to form a team, “South Plantation Pathways of Learning,” joined by the Grants Administration, Career Technical Adult and Community Education, and the Office of School Performance and Accountability departments as well as city officials, university professors, local businesses, and other community partners. Their first task was to survey students about their school experience.

The team envisioned empowering Broward County students to collaborate on the exploration of real world problems. They embraced an innovative model that encourages student choice, reimagines the classroom, focuses on project-based learning and mastery of skills, and adopts competency-based assessment. In April 2016, the team were excited to learn they were selected to advance to the final “Develop” Phase, out of 700 applications from 45 states! This phase challenged “South Plantation Pathways of Learning” to explore in depth how the school will be staffed including non-traditional instructional staff; how to measure and evaluate student learning; rethink the use of time, space and technology; and how the school will be governed and maintained. Five winners to be announced in August 2016 will receive a collective \$50 million.

BCPS Grants in Action

Grants are a powerful tool to enhance teaching and learning throughout our District. Please take the opportunity to have your grants showcased in one of our upcoming newsletters by submitting your photos with the subject line, Grants In Action, and email your action photographs of activities associated with grant awards to grants@browardschools.com. This is another opportunity to acknowledge our grant donors for their support and to showcase the innovative learning experiences developed by our school based staff!

BCPS GRANT spotlight

Crystal Lake Middle's Poetry Club

Students digitally create their own illustrated books in the Media Center, with creative and technical support from each other and Media Specialist, Ms. Sessler.

After their books have been published and printed, thanks to the Turner France grant, students read from their published books in book reading celebration!

Proud, published, student authors!

Grant Writing Resources

Overwhelmed with where to start? Click on one of these education grant search engines or use the web address:

www.ecivis.com

www.grantsalert.com

www.neafoundation.org

www.peacefulplaygrounds.com/school-playground-grants

www.grantspace.org

MAKE A DIFFERENCE

www.teach.com/what/grants-for-teachers

www.browardedfoundation.org

Find Funding Fast for K-12 Schools

www.grantwrangler.com

Knowledge to build on.

www.foundationcenter.org

www.nctm.org

www.getedfunding.com

www.edfunders.org

Inside Philanthropy

insidephilanthropy.squarespace.com/grants-for-k-12-education/

www.broward.k12.fl.us/grants/index.html

Additional Resources for Teachers and Schools

Grant Writing Tutorial – Free Webinar

The **NEA Foundation** offers a free, online course to help educators navigate the process of applying for a grant. Whether this is your first foray into the realm of grants, or if you've applied for (and received) grants in the past, we hope that this guide will enable you to draft a grant proposal in the most effective and efficient way possible. <http://www.neafoundation.org/pages/resources-writing-tutorial>

Book Donation

The **Roads to Reading Literacy Initiative** is a nonprofit organization that donates new books and educational resources to schools, non-profits and childcare centers serving children in need, from birth to age 16. <http://pwitr.org/register/>

Food Program

Free Summer Food Program through the Summer BreakSpot program, kids ages 18 and under, can enjoy a free lunch and/or afternoon snack at Broward County Libraries. For information on days/times please ask a Library Staff Member.

Catalogue for Technology, Professional Development, Grants and Project Ideas

The **Big Deal Book of Technology** and **CDW•G** have teamed up to provide educators with a resource that will help stretch their technology budgets. The 2016 Big Deal Book is loaded with special savings on the hottest classroom technology, information about grants and awards, training materials, and so much more. <http://webojects.cdw.com/webojects/media/pdf/Solutions/Classroom-Technology/big-deal-book-of-technology-spring2016.pdf>

Free Teacher Grant Search Engine

GetEdFunding is a free and fresh grant-finding resource, dedicated to helping educators and institutions identify the funding they need in budget-tight times. GetEdFunding hosts a collection of thousands of grants and opportunities culled from federal, state, regional, and community sources and is available to public and private preK–12 schools, districts, and educators; higher education institutions; and nonprofit organizations that work with them. <http://www.getedfunding.com/c/index.web?s@LC2BdIoW6Qwx>.

Tip for the Day: Is Crowd Funding Right for You?

Crowdfunding versus Grant Writing: What's the Difference?

By: Taylor Kremer on Apr 13, 2016 in Grant Writing

As school budgets get tighter, more and more educators are turning to crowdfunding sites, such as DonorsChoose, AdoptAClassroom, and GoFundMe, to raise much needed funds for their classrooms. But what is crowdfunding and how is it different from grant writing?

Crowdfunding is when an individual or organization raises money from numerous donors, typically with the help of a website, to fund equipment or a project or program. Unlike general school fundraisers, both crowdfunding and grant writing raise money to address a specific need. While both approaches have been proven to achieve similar results, they are both vastly different. Here's a quick guide to crowdfunding:

Needs Addressed

Crowdfunding campaigns address a specific, one-time need. This could be purchasing new technology, classroom supplies, or equipment. It could also be a field trip, classroom project, or visiting speaker.

Amount of Money

Crowdfunding is best at raising smaller amounts of money. Larger projects can be funded, but may need to be broken up into smaller campaigns of a few hundred dollars each. Funding goals should be kept manageable, because some crowdfunding websites only disperse funds if the campaign reaches its funding goal.

Funding Process

Crowdfunding may look easy, but it takes a lot of planning and campaigning. After posting a detailed and persuasive description of the campaign to a crowdfunding website, educators have to reach out to their networks through social media, email, and in person. Many different types of donors including community members, parents, alumni, and fellow educators will contribute varying amounts to reach the campaigns goal.

Raise Money With Crowdfunding: Top 9 Tips for Schools - See more at: http://www.educationworld.com/a_admin/crowdfunding-fundraising-schools-tips-best-practices.shtml#sthash.EILNR5xj.dpuf

Top Crowdfunding Sites:

<https://www.gofundme.com/charity-donations>

<https://www.donorschoose.org/>

<https://www.youcaring.com/>

More than 40 teachers, parents, and community stakeholders attended a Grant Writing Workshop at Barnes and Nobles Plantation store in April.

Catch the Excitement!

"You're awesome!! Thank you :-))" **Ida Gharagozlu-Romero**
Teacher, Margate Elementary

"Thank you for all you do."
Jolene Sessler, Media Specialist
- Crystal Lake Middle School

"Thanks a million, and I appreciate your reaching out! You all are awesome and I certainly appreciate what you do!"
March Workshop Participant Evaluation

"Thank you so much, I just thought there was nothing out there, or very hard to find. I will look into these grant opportunities. I appreciate it." **Sonia Forbes, SVE Teacher**

"This is so awesome. But, what the article does not say is how we could have never have gotten this off the ground without all of your help. The program is really taking off and I know that Toyota and the National Center are really proud of some of what we have done so far." **Carletha Shaw, Principal of Community School South**

"Never could have made this work without you guys in the Grants Department. It so great to work with people who are knowledgeable and professional." **Jeff Scudder, Physics and Chemistry Instructor - Olsen Middle School**

Upcoming Grant Writing Capacity Building and Proposal Development Workshops

GAGP staff offers capacity building workshops on: grant writing; the elements of program development; and the joint identification of program funding needs and opportunities.

June 1, 2016	Basic Grant Writing and Proposal Development Workshop for Community Foundation of Broward's Turner France Grant Eligible Schools (elementary and middle schools in Pompano Beach).
June - TBA	General Grant Writing Workshop at Community School South. Date/Time TBD
July - TBA	Advanced Project planning and proposal development workshop. Open to all who have previously submitted grants. Location Date/Time TBD
August - TBA	General Grant Writing Workshop. Date/Time TBD

Please contact GAGP if you would like to request a basic or advanced grant writing workshop for your school community.

Opportunity Spotlight

Wells Fargo Community Giving

Wells Fargo supports activities that contribute to the future of the nation's vitality and success, with first priority given to projects and organizations of which the primary purpose is to benefit low- and moderate-income individuals and families, defined as those earning less than 80 percent of the area median income for the community served. Priorities include:

Community Development: Provide job training for low- and moderate-income individuals. Provide financial education and promoting economic empowerment.

Arts and Culture: Access to cultural experiences for low- and moderate-income individuals. Making available a broad array of artistic opportunities and venues that reflect the community's diversity and educational programming.

Civic Engagement: Support for organizations that enhance the community's quality of life through projects involving public policy, community beautification, civic leadership, citizen education, and cultural diversity.

Environment: Support for efforts that build strong environmental practices through the conservation of natural resources, environmental education, and supporting a transition to a sustainable environment.

DEADLINES: Arts and Culture, Civic Engagement, and Environment - June 30, 2016 and Community Development - August 31, 2016 | **Application:** <https://www.wellsfargo.com/about/charitable/>

Upcoming Grant Opportunities

- **Broward College** is excited to announce that sponsorship requests for the 2016-2017 year are being accepted. Broward College prides itself on being an integral part of the community. Even if you're not a student, their doors are open – whether your nonprofit/community organization is seeking sponsorship, in-kind donations or speakers for your events, please review the Community Partnership website in an effort to gain an understanding of priorities and the application process. **DEADLINE: June 15, 2016** | **Application:** <http://www.broward.edu/community/partnerships/Pages/default.aspx>
- **Roslyn S. Jaffe Awards** nominations are being accepted for 2016. A single grant of \$100,000 and two grants of \$25,000 will be awarded to the creators/founders of social impact organizations that are working to improve the lives of women and children in the areas of health, education, social reform, and self-esteem. **DEADLINE: June 15, 2016** | **Application:** <http://www.jaffeawards.com/jaffe/home.aspx>
- **Fuel Up to Play 60** is pleased to offer School Nutrition Equipment Grants of up to \$5,000 in total value for the 2016-2017 School Year. The purpose of these grants is to assist School Nutrition Directors in the purchase of equipment that will enhance the long term implementation of their school breakfast and lunch programs. Only schools participating in the National Lunch Program can apply. Please contact the Grants Administration Department if you are interested in applying. **DEADLINE: June 30, 2016** | **Application:** <https://www.fueluptoplay60.com/funding/nutrition-equipment-grant>
- **Baseball Tomorrow Fund** funding can be used to finance a new program, expand or improve an existing program, undertake a new collaborative effort, or obtain facilities or equipment necessary for youth baseball or softball programs. The average grant amount is approximately \$40,000. **DEADLINE: July 1, 2016** | **Application:** http://www.mlbcommunity.org/programs/baseball_tomorrow_fund.jsp?content=grant_application
- **Best Buy Foundation** is accepting applications for community grants. Grants up to \$10,000 will be awarded to local and regional nonprofit organizations working to provide teens with places and opportunities to develop the technology skills needed to succeed in a twenty-first-century economy. **DEADLINE: July 1, 2016** | **Application:** <https://corporate.bestbuy.com/community-grants-page/>

- **Family Travel Forum** seeks submissions for teen travel writing scholarships. Scholarship grants of up to \$1,000 will be awarded for blog pieces by teens that share their travel experiences in words and images.
DEADLINE: July 13, 2016 | **Application:** http://myfamilytravels.com/teen_travel_writing
- **Hoenny Center Project Awards** are intended to promote and recognize preK-12 classroom research. The project consists of gathering and summarizing data related to a professional question of interest to the teacher within the general area of peer teaching/learning in the classroom. Awards are up to \$500.
DEADLINE: July 1, 2016 **Application:** <https://www.hoennycenter.org/content/research-project-grants>
- **Mazda Foundation** is accepting applications from nonprofit organizations in the areas of education, literacy, social welfare, scientific research, cross-cultural understanding, and environmental conservation. Grants amounts are determined according to the nature and need of the program.
DEADLINE: July 1, 2016 | **Application:** http://www.mazdafoundation.org/Grant_Guidelines.html
- **National Inclusion Project** supports recreational programs that serve children with disabilities and wish to do it better or programs seeking to open doors currently shut to children with disabilities in their community. Let's ALL Play includes successful modifications, inclusive games, and other information to successfully run a program of inclusion.
DEADLINE: July 30, 2016 | **Application:** <http://www.inclusionproject.org/lets-all-play/become-a-partner/>
- **The American Honda Foundation** supports youth education with a specific focus on the STEM subjects in addition to the environment. **DEADLINE: August 1, 2016** | **Application:** <http://corporate.honda.com/america/philanthropy.aspx?id=ahf>
- **Toshiba America Foundation** grants funds for project ideas and materials teachers need to innovate in their math and science classrooms. Grade 6-12 applications for \$5,000 or less, are accepted on a rolling basis. Grant requests of more than \$5,000 are due August 1, 2016. **DEADLINE: August 1, 2016** | **Application:** http://www.toshiba.com/taf/612_apply.jsp
- **Small Steps in Speech** provides grants on behalf of children with speech and language disorders for therapies, treatments, communicative devices and other products and services, including software applications to improve communication speech. Average grant size is \$1,500.
DEADLINE: August 1, 2016 | **Application:** <http://www.smallstepsinspeech.org/grant-application/organizations/>
- **Gallo Grants** for middle and high school educators to attend a workshop on young adult literature at the National Council of Teachers of English (NCTE) annual conference and incorporate young adult books into classrooms. Up to \$750 to attend the workshop, including conference registration.
DEADLINE: August 1, 2016 | **Application:** <http://www.alan-ya.org/awards/gallo-grants/>
- **Mockingbird Foundation** supports projects that encourage creative expression in any musical form. Mockingbird encourages applications associated with diverse or unusual musical styles, genres, forms, and philosophies. Education may include the provision of instruments, texts, and office materials, and the support of learning space, practice space, performance space, and instructors/instruction. Grants range from \$100 to \$5,000.
DEADLINE: Letters of Inquiry August 1, 2016 | **Application:** <http://mbird.org/funding/guidelines/>
- **Penguin Random House Teacher Awards** recognize the nation's most dynamic and resourceful teachers who use their creativity to inspire and successfully instill a love of reading in students. The winning teachers will be awarded grants to help make their innovative reading programs possible. First place is \$10,000, second place \$5,000, and third place, \$2,500.
DEADLINE: September 1, 2016 | **Application:** <http://www.randomhouse.com/teacherawards/>
- **Penguin Random House Maya Angelou Teacher Award for Poetry** recognizes resourceful teachers who use their creativity to inspire and successfully instill a love of poetry in students. The winning teachers will be awarded a \$10,000 grant. **DEADLINE: September 1, 2016** | **Application:** <http://www.randomhouse.com/teacherawards/>
- **Siemens Math, Science and Technology Competition** is the nation's premiere science research competition for high school students and seeks to promote excellence by encouraging students to undertake individual or team research projects. Scholarships for winning projects range from \$1,000 to \$100,000.
DEADLINE: September 20, 2016 | **Application Link:** <https://siemenscompetition.discoveryeducation.com/>

- **Captain Planet Foundation** grants are intended to provide hands-on environmental stewardship opportunities for youth, to serve as a catalyst to getting environment-based education in schools, and inspire youth and communities to participate in community service through environmental stewardship activities. Grants range from \$500 to \$2,500. **DEADLINE: September 30, 2016** | **Application link:** <http://captainplanetfoundation.org/apply-for-grants/>
- **P. Buckley Moss Foundation for Children's Education** is accepting grant applications from educators who need financial assistance to maintain or implement arts education programs in their schools. Grants of up to \$1,000 will be awarded in support of new or evolving programs that integrate the arts into educational programming. **DEADLINE: September 30, 2016** | **Application:** <http://mossfoundation.org/teacher-art-grants>
- **Kids in Need Teacher Grants** provide educators with funding to purchase the materials they need to conduct innovative projects in their classrooms. Grants range from \$100 to \$500. **DEADLINE: September 30, 2016** | **Application:** <http://www.kinf.org/grants/>
- **Cruise Industry Charitable Foundation** grants support programs that enhance educational opportunities for youth. Priority is given to projects that increase literacy, teach life skills and encourage good citizenship. Grants range from \$2,500 to \$15,000. Applicants must be a 501c3 organization. Please contact the Grants Administration Department if you are interested in applying. **DEADLINE: Letters of inquiry are reviewed on an ongoing basis** | **Application:** <http://www.cruisefoundation.org/guidelines>
- **Surdna Foundation** seeks to foster sustainable communities in the United States - communities guided by principles of social justice and distinguished by healthy environments, strong local economies, and thriving cultures. The Foundation offers grants in three program areas: Strong Local Economies, Sustainable Environments, and Thriving Cultures. **DEADLINE: Letters of inquiry are reviewed on an ongoing basis** | **Application:** <http://www.surdna.org/grants/how-to-apply.html>
- **LIDS Foundation** makes grants that engage youth in active and healthy lifestyles, as well as leadership and growth opportunities. Activates eligible for support include direct costs of youth programming and scholarship funding for campus and youth athletic programs. Awards range from \$1,000 to \$5,000. **DEADLINE: Letters of inquiry are reviewed on an ongoing basis** | **Application:** <http://www.lidsfoundation.org/grant-guidelines>
- **DiscoverE Collaboration** engage youth (particularly underserved K-12 students) with hands-on learning experiences and events that inspire an interest and understanding of engineering. \$1,000 grants are available to help fund programs that are led by a diverse team of at least three partnering organizations who are inspiring others to discover engineering. **DEADLINE: Letters of inquiry are reviewed on an ongoing basis** | **Application:** <http://www.discovere.org/about-us/collaboration-grants>
- **Waste Management Charitable Giving** supports efforts in: 1) Environment: activities including providing renewable resources to reduce dependence on fossil fuels and conserving and maintaining wetlands, wildlife habitats, and green spaces, 2) Environmental education: efforts primarily targeting middle and high school students, including environmental- and science-related projects, science fairs, and Earth Day projects, and 3) Causes important to the area where the funding agency operates: enhancing communities through projects that make them cleaner and better places to live. **DEADLINE: Applications are reviewed on an ongoing basis** | **Application:** <https://www.wm.com/about/community/charitable-giving.jsp>
- **Colgate Palmolive World of Care Foundation** focuses on organizations concerned with young people and education. Applicants must be a 501c3 organization. Please contact the Grants Administration Department if you are interested in applying. **DEADLINE: Applications are reviewed on an ongoing basis** | **Application:** <http://www.colgate.com/app/Colgate/US/Corp/CommunityPrograms/DonationPolicy.cvsp>
- **My Macy's District Grants** focus on arts and culture, education, the environment, HIV/AIDS, and women's issues. District grants are awarded for general operating, project, and program support. Event sponsorships provide funding to charitable organizations through sponsorships and participation in fundraising events. **DEADLINE: Applications are reviewed on an ongoing basis** | **Application:** <http://www.macysinc.com/community/grant-information/district-grants/>

- Fender Music Foundation** provides musical instruments and equipment to music education programs. Items provided are lightly used and include acoustic guitars, electric guitars, acoustic-electric guitars, bass guitars, and the equipment necessary to play these instruments. In addition, traditional musical instruments are sometimes available. Programs seeking support must offer either 1) In-school music classes in which the students make music, or 2) Music therapy programs in which the participants make the music.
DEADLINE: Applications are reviewed on an ongoing basis | **Application:** <http://www.fendermusicfoundation.org/grants/>
- Pathway to Financial Success**, administered by Discover Financial Services, supports public high schools that are planning to implement a financial education program into the curriculum. The school must demonstrate a measurement tool to assess participation in, and comprehension of the financial education curriculum; and agree to share the results of the tool's pre- and post-curriculum testing with Discover upon programs completion.
DEADLINE: Applications are reviewed on an ongoing basis | **Application:** <http://www.pathwaytofinancialsuccess.org/apply-for-a-grant/>
- Karma for Cara Foundation** encourages kids 18 and under to apply for funds between \$250 and \$1,000 to complete service projects in their communities. Sample projects include: turning a vacant lot into a community garden, rebuilding a school playground or helping senior citizens get their homes ready for winter. They want to hear what project you are passionate about.
DEADLINE: Applications are reviewed on an ongoing basis | **Application:** <http://www.karmaforcara.org/get-involved>
- Fruit Tree Planting Foundation** awards Fruit Tree 101 grants for edible fruit trees, planting resources and curriculum that supports “outdoor edible classrooms.” Schools must accommodate at least 20 trees.
DEADLINE: Applications are reviewed on an ongoing basis | **Application:** <http://www.ftpf.org/fruittree101.htm>
- American Association of Physics Teachers** sponsors several grant opportunities for educators and a scholarship for aspiring physics teachers.
DEADLINE: Applications are reviewed on an ongoing basis | **Application:** <http://www.aapt.org/Programs/grants/>
- American Council on the Teaching of Foreign Languages** offers scholarships and grants for various language courses.
DEADLINE: Applications are reviewed on an ongoing basis | **Application:** <http://www.actfl.org/assessment-professional-development/scholarships-and-grants>
- American Radio Relay League** supports amateur radio related projects. Awards range from \$1,000 to \$3,000.
DEADLINE: Applications are reviewed on an ongoing basis | **Application:** <http://www.arrl.org/amateur-radio-grants>
- Digital Wish** helps teachers solve technology shortfalls in their classrooms. Apply for grants, create a wish list of technology that your classroom needs, and share lesson plans and fundraising ideas with fellow educators across the country. Digital Wish also provides a searchable library of grants.
DEADLINE: Applications are reviewed on an ongoing basis | **Application:** http://www.digitalwish.com/dw/digitalwish/grant_awardsh
- The Pollination Project** is accepting applications from social entrepreneurs looking to make their communities and world a better place. Seed grants of up to \$1,000 will be awarded to projects in the early stages of development, including those that promote compassion toward all life (people, planet, animals), environmental sustainability, justice in all its forms, community health and wellness, and social change-oriented arts and culture.
DEADLINE: Applications are reviewed on an ongoing basis | **Application:** <https://thepollinationproject.org/funding-guidelines-for-grants/>

Grants
For
Teachers

3rd Quarter Grant Activity

The Grants Administration Department would like to congratulate all teachers, school staff, and District staff for the effort it takes to pursue grant funding. The following is a list of grant activity that has taken place in the 3rd quarter (January 1 - March 31, 2016) of the school fiscal year. If you received a grant award and it is not listed, please contact the Grants Administration Department at 754-321-2260.

SCHOOLS GRANTS AWARDED

Grant Program	Amount	Location
7-Eleven School & Sports Grant Program	\$711	North Andrews Gardens Elementary School
7-Eleven School & Sports Grant Program	\$711	Pasadena Lakes Elementary School
Association of American Educators Foundation	\$500	Silver Palms Elementary School
Community Foundation of Broward	\$3,000	Sunrise Middle School
Broward College MLK Day Service Grants	\$5,000	Plantation High School
Broward College MLK Day Service Grants	\$5,000	South Broward High School
Broward College MLK Day Service Grants	\$5,000	Dillard High School
Broward Farm Bureau: School Garden Grants	\$250	North Andrews Gardens Elementary School
Community Foundation of Broward - School is Cool	\$25,000	Plantation Middle School
City of Deerfield Beach	\$100	Deerfield Beach Elementary School
Code.org	\$10,000	Nova Eisenhower Elementary
Grammy Foundation Community Award	\$2,000	Stranahan High School
Dollar General Literacy Grants	\$500	Dania Elementary School
Exxon/Mobil Educational Alliance Program	\$500	Lyons Creek Middle School
Florida Agriculture in the Classroom	\$500	North Andrews Gardens Elementary School
Florida Farm Bureau Agriculture in the Classroom Mini-Grants	\$200	Coral Springs High School
Florida Farm Bureau Agriculture in the Classroom Mini-Grants	\$200	North Fork Elementary School
Fuel Up to Play 60 - Crystal Lake Middle	\$2,850	Crystal Lake Middle School
Jim Moran Foundation	\$10,000	Deerfield Beach Middle School
South Broward High School Wind Orchestra	\$20,000	South Broward High School
National Wildlife Federation	\$500	Deerfield Beach High School
Plantation Garden Club - Mirror Lake Elementary (LaTour)	\$250	Mirror Lake Elementary School
Plantation Garden Club - Mirror Lake Elementary (Marro)	\$250	Mirror Lake Elementary School
Samsung Solve For Tomorrow	\$20,000	Northeast High School
Target Field Trip Grants – Cross Creek	\$700	Cross Creek School
Target Field Trip Grants – Hallandale Elementary	\$700	Hallandale Elementary School
Target Field Trip Grants – Lyons Creek Middle	\$600	Lyons Creek Middle School
Target Field Trip Grants - Morrow Elementary	\$700	Morrow Elementary School
Target Field Trip Grants – Oakridge Elementary	\$700	Oakridge Elementary School
Target Field Trip Grants - Pompano Beach Middle	\$700	Pompano Beach Middle School
Target Field Trip Grants - West Hollywood Elementary	\$500	West Hollywood Elementary School
Target Field Trip Grants	\$700	Dania Elementary School
The OCHO Project: Read for a Need	\$1,000	Dania Elementary School
Toshiba Leading Innovation Grant	\$4,784	Parkway Middle School
Trask Trek Challenge	\$250	Quiet Waters Elementary School

SCHOOLS GRANTS REQUESTED

Grant Program	Amount	Location
Laura Bush Foundation for American Libraries	\$7,000	Cypress Run Education Center
Elmers Grants	\$160	Dania Elementary School
Jamba Juice "It's All About the Fruit & Veggies" Garden	\$500	Forest Hills Elementary School
Laura Bush Foundation for American Libraries	\$7,000	Palmview Elementary School
XQ Super School Project – Emerson Collective	\$10,000,000	South Plantation High School/CTACE
Laura Bush Foundation for American Libraries	\$7,000	Walker Elementary School
Fuel Up to Play 60 - Wingate Oaks Center	\$3,200	Wingate Oaks Center

DISTRICT GRANTS AWARDED

Grant Program	Amount	Location
JP Morgan Chase Foundation	\$220,000	Career, Technical, Adult & Community Ed.
Turnaround Arts Music Education	\$24,000	Innovative Programs
Walmart Community Grant Program - Student Services #1	\$800	Homeless Education Assistance Resource Team
Walmart Community Grant Program - Student Services #2	\$250	Homeless Education Assistance Resource Team

DISTRICT GRANTS REQUESTED

Grant Program	Amount	Location
AT&T Aspire	\$1,000,000	Student Support Services
Broward EcoMaker Trunk	\$24,650	Mathematics, Science & Gifted Department
BYTC Applied Information Technology	\$20,000	Office of Equity and Academic Achievement
Community Foundation of Broward	\$200,000	Innovative Programs/Design Support
Caplan Early Childhood Foundation	\$87,150	Head Start/Early Intervention
CareerSource Broward Out of School Youth Navigator Grant	\$130,600	Career, Technical, Adult and Community Ed.
Chico's FAS	\$10,000	Early Learning/School Readiness
Community Foundation of Broward – Broward Fit Grant	\$96,680	Coordinated Student Health Services
Community Foundation of Broward Youth Work	\$300,000	Career Technical Adult and Community Ed.
Cruise Industry Charitable Foundation	\$20,000	Early Learning/School Readiness
Google RISE Awards	\$25,000	Mathematics, Science & Gifted Department
Humana Foundation	\$50,000	Coordinated Student Health Services
Sky Ranch Foundation	\$30,000	Office of Equity and Academic Achievement
SMART Ride	\$4,500	Student Services / Diversity, Prevention, & Intervention Department (DPI)
Substance Abuse and Mental Health Services Administration National Child Traumatic Stress Initiative – Category III	\$2,000,000	Diversity, Prevention, & Intervention Department
Trinity Health Transforming Communities Initiative Grant	\$1,250,000	Coordinated Student Health Services
U.S. Department of Education Office of English Language Acquisition – National Professional Development Program	\$123,500	Bilingual/English for Speakers of Other Languages (ESOL) Department
Walmart State Foundation State Giving Program*	\$85,000	Coordinated Student Health Services

Broward County Public Schools Celebrating 100 Years of Educational Excellence

browardschools.com/bcps100

Visit Our Website!

[www.broward.k12.fl.us/
grants](http://www.broward.k12.fl.us/grants)

The School Board of
Broward County, Florida

Dr. Rosalind Osgood, Chair
Abby M. Freedman, Vice Chair

Robin Bartleman
Heather P. Brinkworth
Patricia Good
Donna P. Korn
Laurie Rich Levinson
Ann Murray
Nora Rupert

Robert W. Runcie,
Superintendent of Schools

The School Board of Broward County, Florida, prohibits any policy or procedure which results in discrimination on the basis of age, color, disability, gender identity, gender expression, national origin, marital status, race, religion, sex or sexual orientation. Individuals who wish to file a discrimination and/or harassment complaint may call the Director, Equal Educational Opportunities/ADA Compliance Department at 754-321-2150 or Teletype Machine (TTY) 754-321-2158. Individuals with disabilities requesting accommodations under the Americans with Disabilities Act Amendments Act of 2008, (ADAAA) may call Equal Educational Opportunities/ADA Compliance Department at 754-321-2150 or Teletype Machine (TTY) 754-321-2158.

browardschools.com

How GAGP Can Help You

**GRANTS ADMINISTRATION &
GOVERNMENT PROGRAMS**
K.C. Wright Administration Center
600 SE Third Ave., 4th Floor
Fort Lauderdale, Florida 33301
Telephone: 754-321-2260
Fax: 754-321-2269
Email: grants@browardschools.com

Stephanie R. Pollard - Director

Rebecca Reichert-Cuffe - Senior Manager, Grant Programs

Adriana Ermoli-Miller - Manager, Grants Programs Oversight

Alyssa Loeffler - Manager, Grants Programs Oversight

Aston Rowe - Grants Administrator, Accountability and Reporting

Derek A. Tillman - Office Manager (Conf.)

We seek to provide the highest level of support to all schools, zones, and departments who are interested in competitive grant funding. For assistance or more information, contact our staff at 754-321-2260.