

GRANT *Funding* NEWSLETTER

Grant Funding Announcements for
Broward County Public Schools

September 2016

www.browardschools.com

IN THIS ISSUE

- Good News!, **p.1**
- BCPS Grant Spotlight, **p.3**
- Upcoming Grant Writing Workshops, **p.5**
- Grant Writing Resources, **p.5**
- Other Resources for Teachers and Schools, **p.6**
- Tip for the Day: District Information for Your Proposal Reference File, **p.6**
- Upcoming Grant Opportunities, **p.7**
- 4th Quarter Grant Activity, **p.11**
- How GAGP Can Help You, **back page**

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!

JP Morgan Chase Continues Supporting the LEO Program

JP Morgan Chase awarded Broward County Public Schools **\$220,000** for its Linking Education and Employment Outcomes (LEEO) program. This project will bring 21st century, high-quality learning, and work-based experiences to students through hands-on projects and Broward businesses serving as both mentors and employers. Students will be better prepared for college and careers with the increased skills, industry certifications, college credits, and summer internships made possible by this grant.

Broward Sheriff's Office Approves Grant to Whiddon Rogers Education Center

A grant of **\$7,763** from the Broward Sheriff's Office will support the Criminal Justice Academy at Whiddon Rogers Education Center. The Criminal Justice Academy will introduce students to various careers in all major areas in the Criminal Justice System. Congratulations to Brent Roberson, Criminal Justice Instructor at Whiddon Rogers, for receiving approval on his first grant submission.

Walmart Supports Whispering Pines Center School

The Community Grant Program awards grants of \$250 to \$2,500 to organizations located near Walmart stores, Sam's Clubs, and Logistics facilities (click [here](#) for additional information). Walmart Foundation has approved a grant of **\$1,500** to Whispering Pines Center School to support students with special needs with basic necessities needed to obtain a job including bus passes, work clothing, hygiene supplies and food. This grant was awarded through the grant writing efforts of Jeanette Wagner, Community Liaison.

21st Century Community Learning Centers

The Florida Department of Education provides grants for 21st Century Community Learning Centers that provide academic enrichment opportunities during non-school hours for children, particularly students who attend high-poverty and low-performing schools. BCPS has received a grant of **\$1,580,430** to support afterschool programs at 10 elementary schools, five middle schools and two high schools. This grant was awarded through the efforts of Tresha Fletcher, District Coordinator 21st Century Community Learning in the Diversity, Prevention & Intervention Department. GAGP supported Ms. Fletcher and participating schools by providing a grant writing workshop and proposal and budget development support.

VWF Foundation Supports Science Education at BCPS

The VWR Foundation provides grants to schools supporting grades K-12 for STEM programs that go beyond the textbook (not funded through government or tuition dollars), scholarships for students attending science related camps or grant programs to provide training for science teachers. Grant guidelines can be found [here](#). A **\$10,000** grant from VWR will support the establishment of a STEMZone where more than 8,000 students at 10 elementary schools will engage with innovative technologies. Teachers at the schools will also learn how to incorporate a culture of design thinking and participate in a learning community to share best practices. GAGP supported Lisa Milenkovic, Ph.D., STEM Science Supervisor in the Mathematics, Science & Gifted Department to develop the grant. Congratulations to Mrs. Milenkovic!

Florida Agriculture in the Classroom Funds BCPS

Teacher Grants are available to general education teachers kindergarten through 12th grade, and agri-science teachers who have agriculture related classroom or schoolyard projects they would like to carry out. For more information about the different grants please click here: <http://faitc.org/grants>. Congratulations to the following District grant recipients:

“Up in the Garden and Down in the Dirt” – North Andrews Gardens Elementary will build a school vegetable garden.

“Growing Minds” – Students at Parkway Middle School will learn how climate change and population growth are influencing agriculture. Students will also research and develop efficient, self-sustaining growing systems.

“Snap Dragon Garden” – Stranahan High School continue their garden project to teach students the importance of a healthy diet and give students access to healthy food.

Teacher Award Winners Honored in Arizona

Scott Savett, STEM Teacher at Parkway Middle School and Cindy Nowicki, Horticulture Teacher at Whispering Pines Center School win Florida Agriculture in the Classroom’s Excellence in Teaching about Agriculture Award for 2016 and were recognized at the 2016 National Agriculture in the Classroom Conference in Phoenix, Arizona. Both schools have received multiple grants for the school gardens.

Center Schools Collaborate on Grant to Assist Students

Staff from Cross Creek School, Whispering Pines Center and Pine Ridge Center recently attended a mini-training workshop focusing on grant writing. Adriana Ermoli-Miller from the District's Grants Administration Department led the group through the grant writing process and provided potential grant opportunities.

The team collaborated to write a grant proposal that would assist in providing school supplies and access to food and clothing banks for more than 400 students. The grant would also provide students with bus passes to help meet their transportation needs. Through the funding of this grant program, the centers aim to boost attendance and graduation rates.

Pictured: Maura Lyng, Kevin Campbell, Phil, Ganci, Lakisha Flint, Lisa Green and Adriana Ermoli-Miller. Not Pictured: Andrea Swift.

BCPS GRANT SPOTLIGHT

TURNAROUND ARTS:
BROWARD COUNTY
creating success in schools

Broward County Public Schools is one of five school districts in the nation, and the only school district in Florida, selected to partner with Turnaround Arts. Bethune, Lake Forest and Walker Elementary Schools receive arts education training and resources to narrow the achievement gap and increase student engagement through the arts. All three schools were recognized at the White House Turnaround Arts Talent Show that was hosted by First Lady Michelle Obama. This partnership was possible through the grant writing efforts of District Turnaround Arts staff, school administrators, teachers, and GAGP.

Pictured: Principals at Bethune, Lake Forest and Walker Elementary Schools, District Turnaround Arts staff and partners.

BCPS Grant Writer in Action

Name: Andrea Swift

Position: Assistant Principal

Years of Service: 14 years (9 in BCPS)

Name of school: Whispering Pines School

Basic School Information: Whispering Pines (WP) located in Miramar, is a place where students can feel comfortable and express their feelings in a child-centered environment that promotes student learning through the support of teachers, staff and community. WP has 212 students of which 78% are Exceptional Student Education students and 65% receive free or reduced lunch.

How many total grants have you written? I have written or supported teachers to write over 30 grants.

What types of activities or projects have your written grants for? Wow, I've written grants for everything! Horticulture programs, horse-back riding, shade structures, vertical gardens, Lego bridges, miniature golf course design, cooking materials, student basic necessities including bus passes and work clothing among other things.

What is the total dollar amount awarded to WP and what is the average grant size? I have been awarded more than \$30,000. The average grant size for WP is about \$3,000.

What is your favorite grant? We received \$500 from the Broward Education Foundation and \$750 from DonorsChoose to support a bicycle repair workshop at the school. We get lots of donated bikes that are broken. Instead of throwing them out or selling them for scrap metal, we found a community volunteer who came to the school once a week to teach the students how to repair the bikes and we used grants funds to purchase parts and supplies. The students were very excited to learn a new skill and they felt empowered by fixing something that they could use in their daily lives. Today many students use the bikes to get to school and work.

Where do you find success in locating education Grants? BCPS Grants Funding Newsletter!

Have you discovered certain tips about grant writing that have proved successful? I keep a file with pictures, quotes, data and other reference materials that I can easily access while I write a proposal. This way I do not have to hunt for information. I also have stock language that I use in most of proposals that was developed with GAGP help.

What advice do you have for other educators? You have nothing to lose and everything to gain by writing grants. Start with a small grant so that you can practice. Don't get discouraged by the rejections. Ask your community for advice and support! Mr. Gleason, our Principal has been very supportive by giving me the time and space I need to write. I also work collaboratively with other teachers like Maura Lyng, Thomas Morgan and Anna Marie Brown.

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!

Catch the Excitement!

"It has truly been a challenge to finish this application but it is done. It is too important to let pass this opportunity... my students are depending on all the funding I can get. Thanks again." **Magda Murphy -Bozkurt, Teacher and Science and Rocketry & Aerospace Club Sponsor – Western High School**

"Aston, thank you so much for your help, even when I called you in the evenings!" **Jennifer Escandell, Coordinator - Office of School Performance and Accountability**

"It was great meeting you yesterday. Again thank you for all your help with the grant proposal. I submitted it to the Town of Davie Administration Office this morning." **Jeanette Schwartz, School Psychologist – Western High School**

"Thank you for the grant writing workshop yesterday. As Community Liaison, and 3 weeks new to the District after a 10-year absence, I am looking to assist Miramar High School in obtaining a grant for Parent Engagement." **Helen M. Kennedy, Community Liaison –Miramar High School**

"You've been great. Thanks for the positive support, regardless how it turns out." **Eliot A. Kopp, Teacher and Debate Coach – Pompano Beach Middle School**

"Thank you very much for all of your hard work." **Matthew Schroeder, Curriculum Supervisor – Physical Education and Driver's Education**

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.

September 15, 2016 (Time: TBD)	Basic Grant Writing and Proposal Development Workshop Location: J.P. Taravella High School , 10600 Riverside Drive , Coral Springs, FL 33071 Register: Click here to express interest
September 29, 2016 (Time: 4pm to 6pm)	Grant Writing Capacity Building Workshop Location: City of Hollywood, Room 219, 2600 Hollywood Blvd, Hollywood, FL 33022-9045 Register: Click here to express interest
October 27, 2016 (Time: 4pm to 6pm)	Grant Writing Capacity Building Workshop Location: University of Phoenix, 550 West Cypress Creek Road, Suite 200, Fort Lauderdale, FL 33309 Register: Click here to express interest
October 28, 2016 (Time: TBD)	Basic Grant Writing and Proposal Development Workshop Location: TBD Register: Click here to express interest
November 10, 2016 (Time: 5pm to 6:30pm)	Teacher Grants Space: Join BCPS teachers and GAGP staff to network and exchange program ideas; learn about upcoming grant opportunities; view sample proposals; find a quiet space to write proposals; and get real-time feedback and input on your proposals. Register: Click here to express interest

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

Grant Writing Resources

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

www.neafoundation.org

www.grantsalert.com

www.grantspace.org

Find Funding Fast for K-12 Schools

www.grantwrangler.com

www.browardedfoundation.org

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

www.getedfunding.com

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

Other Resources for Teachers and Schools:

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>

The **American Association of University Women** is accepting applications for its Career Development Grants program, which provides funding to women who hold a bachelor’s degree and are preparing to advance or change their careers or re-enter the workforce. Grants of up to \$12,000 will be awarded to provide support for course work beyond a bachelor’s degree, including a master's degree, second bachelor’s degree, certification program, or specialized training in a technical or professional field. Course work must be taken at an accredited two- or four-year college or university in the United States or at a technical school that is fully licensed or accredited by the U.S. Department of Education. Funds are not available for doctorate-level work. Primary consideration is given to women of color and women pursuing their first advanced degree or credentials in non-traditional fields. Applications are due December 15, 2016. <http://www.aauw.org/what-we-do/educational-funding-and-awards/career-development-grants/cdg-application/>

This website provides a list of more than 10 grants available to school gardens. Additionally, the site offers templates/sample grant applications to inspire you. <http://gardens.slowfoodusa.org/grants>

Tip for the Day: District Information for Your Proposal Reference File

District Quick Facts 2016-2017 <http://www.browardschools.com/About-BCPS>

Employer Identification (Tax ID) Number: 59-6000530

Certificate of Exemption (also known as Tax Exempt Certificate) <http://capweb/docs/procurement/Tax%20Exempt%20Certificate%20and%20Memo%20-%20exp.%20July%202019.pdf>

NCES District ID Number: 1200180. Visit NCES’s website (<https://nces.ed.gov/>) for individual school ID numbers.

Current School and District Diversity Data <http://www.broward.k12.fl.us/dsa/counts/1516/benchmark/Appendix%20C%20Diversity%201516.pdf>

District Financial Audit <http://www.broward.k12.fl.us//Comptroller/pdfs/Financial%20Rptg/CAFR/CAFR%20FY2015%20Final%20Complete%20Set.pdf>

Purchasing Agents by Commodities Module <http://www.broward.k12.fl.us/supply/districtcontracts/purchasingagents.html>

District Standards and Guidelines

- When referring to The School Board of Broward County, Florida in legal documents, contracts and proposals only use The School Board of Broward County, Florida. This indicates the legal, governing body of the school system.
- When referring to Broward County Public Schools as the District, always capitalize the “D.”
- When referring to departments, use a capital “D” on first reference, then lowercase on the second and third references. Example: The Math Department is holding a competition. If you need details, call the department office.
- When using Broward County Public Schools as an adjective, keep the “s” at the end of Schools.
- Do not use Broward County Public Schools to indicate possession. (This may involve a reconfiguration of your sentence.) **YES:** The District’s buses travel more than 108,000 miles each day. Or the school system’s buses travel more than 108,000 miles each day. **NO:** Broward County Public Schools’ buses travel more than 108,000 miles each day.
- On first reference of a school always use the complete name. Example: Bayview Elementary School won the competition. For subsequent references: You can drop “school” from the name. Example: Bayview Elementary worked hard to increase student achievement.

Upcoming Grant Opportunities (click on "Application" for additional information)

- **Florida Farm Bureau Agriculture in the Classroom** offers a Mini-Grant program for K-12 educators during the 2016-17 school year with the goal of helping to increase the understanding of agriculture among students. The first 40 complete applications will be accepted. Maximum award amount is \$500. **DEADLINE: September 15, 2016** | [Application](#)
- **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 individuals or team research projects. Scholarships for winning projects range from \$1,000 to \$100,000. **DEADLINE: September 20, 2016** | [Application](#)
- **Autism Speaks** supports organizations to expand their capacity to serve the growing autism community effectively. Funding may be used for new programs and the expansion of existing programs, and will support the purchase of certain equipment and supportive technology. Grants are up to \$5,000. **DEADLINE: September 23, 2016** | [Application](#)
- **Lowe's Charitable and Education Foundation Toolbox for Education** program gives grants of up to \$5,000 to support of projects that have a permanent impact on a school community such as facility enhancement (indoor or outdoor) or landscaping/clean-up projects. **DEADLINE: September 26, 2016** | [Application](#)
- **Florida Agriculture in the Classroom** offers Teacher Grants for the 2016-17 school year. The grant is open to general education and agri-science teachers in pre-kindergarten through 12th grade who want to use agricultural concepts to teach core subject areas. **DEADLINE: September 30, 2016** | [Application](#)
- **Caplan Foundation for Early Childhood** provides grants for innovative, creative projects and programs that significantly enhance the development, health, safety, education, and quality of life of children from birth through age 7. The foundation focuses on early childhood welfare, early childhood education and play, and parenting education. Please contact the Grants Department if you are interested in applying. **DEADLINE: September 30, 2016** | [Application](#)
- **Blackboard** works to improve the effectiveness and availability of education by promoting, providing, and supporting educational opportunities globally. Awards will typically not exceed \$50,000 in funding and in-kind support. **DEADLINE: September 30, 2016** | [Application](#)
- **P. Buckley Moss Foundation** promotes the integration of the arts into all educational programs, with a special focus on children who learn in different ways. 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](#)
- **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-\$500. **DEADLINE: September 30, 2016** | [Application](#)
- **Captain Planet Foundation** grants are intended to provide hands-on environmental stewardship opportunities for youth, 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](#)
- **GreenWorks!** Grants are awarded for service-learning projects in environmental education. Activities such as creating a native plant garden, cleaning up or improving an area of forest or stream, or recycling and other types of conservation projects are all eligible for funding. Grants up to \$1,000 are awarded. **DEADLINE: September 30, 2016** | [Application](#)
- **Finish Line Youth Foundation** awards 1) Programmatic Grants up to \$5,000 will be awarded to athletic programs that teach active lifestyle and team-building skills; 2) Legacy Grants up to \$75,000 to support new facilities improvements and/or renovations to existing buildings, grounds, and property. **DEADLINE: September 30, 2016** | [Application](#)

- **Target** is accepting applications from schools for grants in support of learning opportunities outside the classroom. Through its Field Trip Grants program, Target awards grants of up to \$700 to K-12 schools nationwide to defray the cost of field trips. **DEADLINE: October 1, 2016** | [Application](#)
- **Constellation Energy Group Foundation** through E2 Energy to Educate Grants supports hands-on demonstration projects that advance energy innovation and build on student knowledge and application of science, technology, engineering and math (STEM). Grants of up to \$25,000 will be awarded to projects at the grade 6-12 level and of up to \$50,000 for projects at 2- and 4- year colleges/universities. **DEADLINE: October 1, 2016** | [Application](#)
- **Association of American Educators Foundation** grants can be used for a variety of projects and materials, including but not limited to books, software, calculators, lab materials, and art supplies. Teacher scholarships can cover books, travel expenses, conferences, workshops and other expenses. Grants are up to \$500. **DEADLINE: October 1, 2016** | [Application](#)
- **Toshiba America Foundation** accepts applications from K to 5th Grade teachers who are passionate about making science and mathematics more engaging for their students. **DEADLINE: October 1, 2016** | [Application](#)
- **Florida Humanities Council** mini grants support the planning and implementation of public humanities programs that meet the needs and interests of local communities. Projects may include lecture series and panel discussions, reading and discussion groups, oral history projects, and the development of cultural resources. Award Ceiling: \$5,000. **DEADLINE: October 3, 2016** | [Application](#)
- **National Education Association (NEA) Foundation** Student Achievement and Learning & Leadership Grants funds innovative education programs, classroom projects, and professional development endeavors. The maximum award is \$5,000. **DEADLINE: October 15, 2016** | [Application](#)
- **National Education Association (NEA) Foundation** Learning and Leadership Grants are available for (1) individual grants to fund participation in high-quality professional development experiences such as summer institutes or action research, and (2) group grants to fund collegial study, including study groups, action research, or mentoring experiences for faculty or staff new to an assignment. Awards: \$2,000 for individuals; \$5,000 for groups. **DEADLINE: October 15, 2016** | [Application](#)
- **Wild Ones** is accepting applications from schools for projects designed to enhance and develop an appreciation for nature using native plants. Grants of up to \$500 will be awarded for projects that emphasize the involvement of students and volunteers. In addition, local nurseries identified by Wild Ones will supply seeds, plants, and advice to grant recipients. **DEADLINE: October 15, 2016** | [Application](#)
- **The Lexus Eco Challenge** is designed to inspire and empower middle and high school students to tackle environmental issues related to land, water, air, and climate, and create practical solutions while competing for prizes and grants. Award ceiling: \$10,000. **DEADLINE: Challenge 1 - Land & Water Projects October 17, 2016** | [Application](#)
- **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: October 23, 2016** | [Application](#)
- **State Farm** Safety Grants are directed toward initiatives including: auto and roadway safety; teen driver education; and home safety and fire prevention. Education Grants may include teacher development, service learning, and education reform/systemic improvement. **DEADLINE: October 31, 2016** | [Application](#)
- **National Council of Teachers of Mathematics (NCTM)** funding ranges from \$1,500 to \$24,000 and is available to help math teachers, prospective teachers, and other math educators improve the teaching and learning of mathematics. To be eligible, applicants must be a current full individual or e-member of NCTM or teach at a school with a current membership. **DEADLINE: November 4, 2016** | [Application](#)

- **Max and Victoria Dreyfus Foundation** supports cultural and performing arts programs; schools, educational and skills training programs, programs for youth, seniors, and the handicapped; environmental and wildlife protection activities; and other community-based organizations and their programs. Grants range from \$1,000 to \$20,000. **DEADLINE: November 10, 2016** | [Application](#)
- **Air Force Association** grants promote aerospace education activities in classrooms from kindergarten through twelfth grades. Grants are up to \$250. **DEADLINE: November 18, 2016** | [Application](#)
- **Shade Structure Grant Program** provides funds for permanent shade structures for outdoor locations. Grants are up to \$8,000. **DEADLINE: November 25, 2016** | [Application](#)
- **The Lexus Eco Challenge** is designed to inspire and empower middle and high school students to tackle environmental issues related to land, water, air, and climate, and create practical solutions while competing for prizes and grants. Award ceiling: \$10,000. **DEADLINE: Challenge 2 - Air & Climate December 12, 2017** | [Application](#)
- **Walmart Foundation** is accepting applications through its Community Grant Program which awards grants of up to \$2,500 to public schools serving residents within the service area of individual Walmart stores. Grants will be awarded in the areas of hunger relief and healthy eating, sustainability, women's economic empowerment, and/or career opportunities. **DEADLINE: December 31, 2016** | [Application](#)
- **Cruise Industry Charitable Foundation** grants support 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 Department if you are interested in applying. **Letters of inquiry are reviewed on an ongoing basis** | [Application](#)
- **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. **Letters of inquiry are reviewed on an ongoing basis** | [Application](#)
- **DiscoverE Collaboration** engage youth with hands-on learning experiences and events that inspire an interest and understanding of engineering. \$1000 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. **Letters of inquiry are reviewed on an ongoing basis** | [Application](#)
- **Waste Management Charitable Giving** supports efforts in Environmental education: efforts primarily targeting middle and high school students, including environmental- and science-related projects, science fairs, and Earth Day projects; and Causes important to the area where the funding agency operates: enhancing communities through projects that make them cleaner and better places to live. **Letters of inquiry are reviewed on an ongoing basis** | [Application](#)
- **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 Department if you are interested in applying. **Letters of inquiry are reviewed on an ongoing basis** | [Application](#)
- **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. **Letters of inquiry are reviewed on an ongoing basis** | [Application](#)
- **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. **Letters of inquiry are reviewed on an ongoing basis** | [Application](#)

- **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. Example 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're passionate about. **Letters of inquiry are reviewed on an ongoing basis** | [Application](#)
- **Fruit Tree Planting Foundation** awards Fruit Tree 101 grants for edible fruit trees, planting resources and curriculum that support "outdoor edible classrooms." Schools must accommodate at least 20 trees. **Letters of inquiry are reviewed on an ongoing basis** | [Application](#)
- **American Association of Physics Teachers** sponsors several grant opportunities for educators and a scholarship for an aspiring physics teacher. **Letters of inquiry are reviewed on an ongoing basis** | [Application](#)
- **American Council on the Teaching of Foreign Languages** offers scholarships and grants for various language courses. **Letters of inquiry are reviewed on an ongoing basis** | [Application](#)
- **American Radio Relay League** supports amateur radio related projects. Awards range from \$1,000 to \$3,000. **Letters of inquiry are reviewed on an ongoing basis** | [Application](#)
- **Digital Wish** helps teachers solve technology shortfalls in their classrooms. Digital Wish also provides a searchable library of grants. **Letters of inquiry are reviewed on an ongoing basis** | [Application](#)
- **The Pollination Project** provides grants of up to \$1,000 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. **Letters of inquiry are reviewed on an ongoing basis** | [Application](#)
- **Toshiba America Foundation** accepts applications from 6 to 12th Grade teachers who are passionate about making science and mathematics more engaging for their students. **Applications are reviewed on an ongoing basis** | [Application](#)

Fourth 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 4th quarter (April 1 - June 30, 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. * Indicates that funding opportunity was disseminated to the school or department by GAGP.

SCHOOLS GRANTS AWARDED

Grant Program	Amount	Location
TERRA Mini Grant	\$2,971	Hollywood Hills Elementary School
Univision "Premio Verde Escolar"	\$2,000	Lake Forest Elementary
Jobs for Florida's Graduates (JFG)*	\$40,000	South Broward High School
Jobs for Florida's Graduates (JFG)*	\$40,000	Hallandale High School
Broward Sheriff's Office	\$36,000	Whiddon-Rogers Education Center
STEMZone	\$10,000	Mathematics, Science & Gifted Department
National Football League Foundation	\$10,000	Flanagan High School
Law Enforcement Trust Fund	\$7,763	Whiddon-Rogers Education Center
National Science Teachers Association	\$6,992	Coral Springs Middle School
Dart Foundation*	\$5,000	Park Ridge Elementary School
Dart Foundation - Lauderdale Lakes Middle*	\$4,310	Lauderdale Lakes Middle School
Whole Kids Foundation*	\$2,000	Dolphin Bay Elementary School

SCHOOLS GRANTS REQUESTED

Grant Program	Amount	Location
Laura Bush Foundation for American Libraries*	\$14,000	Fairway Elementary School
Samsung Solve For Tomorrow*	\$120,000	Northeast High School
Community Foundation of Broward - The ECO Broward Program*	\$95,475	South Plantation High School
The Able Trust - General Support of Employment Programs Grant*	\$65,000	Whispering Pines Center
Voya Unsung Heroes Awards Program*	\$25,000	Dania Elementary School
Smart from the Start Awards - Endeavour Primary*	\$20,000	Endeavour Primary Learning Center
Smart from the Start Awards - Sheridan Hills*	\$20,000	Sheridan Hills Elementary School
Verizon Foundation – Project Lead the Way*	\$20,000	Dillard 6-12 School
U.S. Department of Education Career and Technical Education Makeover Challenge	\$20,000	Dillard 6-12
Dart Foundation - Quiet Waters Elementary*	\$10,000	Quiet Waters Elementary School
American Academy of Dermatology Shade Structure Grant Program*	\$8,000	Fox Trail Elementary School
Dart Foundation - Deerfield Beach Elementary*	\$5,000	Deerfield Beach Elementary School
Fuel Up to Play 60 Nutrition Equipment Grants*	\$5,000	Lake Forest Elementary School
Dollar General*	\$4,000	Margate Elementary School
P3 Eco-Challenge School Recognition Program	\$3,000	Lake Forest Elementary School
Society for Science & the Public – Advocate Grant	\$3,000	South Plantation High School
Walmart Community Foundation Grants*	\$2,500	Challenger Elementary School

DISTRICT GRANTS AWARDED

Grant Program	Amount	Location
21st Century Community Learning Centers 2015-16 (RFA for New Locations)	\$1,297,787	Diversity, Prevention & Intervention and Charter Schools Management & Support
21st Century Community Learning Centers 2015-2016 (RFA for Charter Schools)*	\$420,733	Renaissance Charter School at Pines
Wells Fargo Community Connection Grant Program – Various Schools	\$54,000	Broward Education Foundation
McGraw Hill	\$2,500	Office of School Performance & Accountability

DISTRICT GRANTS REQUESTED		
Grant Program	Amount	Location
Title I, Part A: Improving the Academic Achievement of the Disadvantaged	\$79,087,341	Title I, Migrant & Special Programs
Teacher Incentive Fund Grant Program	\$50,000,000	Office of Talent Development, Coaching & Induction
Head Start/Early Head Start Program - Continuing Application	\$15,341,947	Head Start/Early Intervention Department
Magnet Schools Assistance Program	\$12,000,000	Innovative Programs/Design Support Department
Title II, Part A: Teacher and Principal Training and Recruiting Fund	\$8,693,375	Professional Development Standards and Support, Office of Academics
2016-17 Title III, Part A, English Language Acquisition	\$4,143,594	Bilingual/ESOL Department
Florida Department of Education - Carl D. Perkins Secondary Grant	\$2,450,469	Career, Technical, Adult and Community Education (CTACE)
Adult Education Family Literacy – Adult General Education	\$2,154,362	Career, Technical, Adult & Community Education (CTACE)
Florida Diagnostic & Learning Resources System (FDLRS)	\$1,421,255	Exceptional Student Education & Support Services Department
2016-17 Enhanced Instructional Opportunities for Recently-Arrived Immigrant Children and Youth	\$1,197,609	Bilingual/ESOL Department
Adults with Disabilities	\$800,000	Career, Technical, Adult and Community Education (CTACE)
Title I, Part D: Neglected & Delinquent Youth	\$693,608	This project will be managed by Title I in collaboration with the Equity and Academic Attainment department and Budget department.
Florida Department of Education - Carl D. Perkins Post-Secondary Grant	\$659,364	Career, Technical, Adult and Community Education (CTACE)
Adult Education Family Literacy – English Literacy and Civics Education	\$640,638	Career, Technical, Adult & Community Education (CTACE)
Equal Opportunity Schools – Lead Higher Initiative	\$504,000	Mathematics, Science & Gifted Department
Broward County Mental Health Counseling Services Grant	\$500,000	Student Support Initiatives, Student Services Department
Florida Department of Education: Title X, Part C - Education for Homeless Children and Youth Sub-Grant	\$342,000	Student Services Department’s Homeless Education Assistance Resource Team (HEART)
Head Start/Early Head Start Program - Cost of Living Adjustment Application	\$268,045	Head Start/Early Intervention Department
Early Head Start Program - Extend Duration of Services Application	\$243,694	Head Start/Early Intervention Department
National Science Foundation – Computing Partnerships STEM+C Supplement	\$132,723	Mathematics, Science & Gifted Department
TRAIN (Teaching, Redirecting and Advancing Individuals of the Next Generation).	\$128,800	Office of Equity and Academic Achievement
Multiagency Services Network for Students with Emotional / Behavioral Disabilities	\$128,000	Exceptional Student Education – SEDNET
State Farm Youth Advisory Board*	\$100,000	Student Support Services Department
Environmental Education EPA Local Grant	\$91,000	Mathematics, Science & Gifted Department
Title I, Part C Basic: Education of Migratory Children	\$75,622	Title I, Migrant & Special Programs
Shining A Light	\$40,000	Diversity, Prevention & Intervention (DPI) Department
McCarthy Dressman Education Foundation - Academic Enrichment Grants*	\$30,000	Office of Innovative Programs and Design Support
Sears Holding Corporation*	\$15,000	Student Services Department
Sprint Foundation*	\$15,000	Student Services Department
Lockheed Martin Corporation Foundation*	\$10,500	Mathematics, Science & Gifted Department

How GAGP Can Help You

GRANTS ADMINISTRATION

GOVERNMENT PROGRAMS

Visit Our Website!

www.broward.k12.fl.us/grants

GRANTS ADMINISTRATION & GOVERNMENT PROGRAMS

K.C. Wright Administration Center
600 SE Third Avenue., 4th Floor
Fort Lauderdale, Florida 33301
Telephone: 754-321-2260
Fax: 754-321-2520

Email: grants@browardschools.com

Stephanie R. Pollard - Director

Rebecca Reichert-Cuffe - Senior Manager, Grant Programs

Adriana Ermoli-Miller - 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**.

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.