

GRANT FUNDING NEWSLETTER

GRANT FUNDING ANNOUNCEMENTS FOR BROWARD COUNTY PUBLIC SCHOOLS

IN THIS ISSUE

- How GAGP Can Help You, p. 1
- Good News, p. 1
- Grants in the Spotlight, p. 3
- BCPS Grant Writer in Action, p. 4
- Upcoming Grant Writing Workshops, p. 5
- Opportunity Spotlight, p. 5
- Grant Writing Resources, p. 6
- Upcoming and Rolling Grant Opportunities, p. 7
- 4th Quarter Grant Activity, p. 10
- Tip for the Day: District Information for Proposals, p. 12

Grants Administration & Government Programs (GAGP)

September 2017

broward.k12.fl.us/grants

Grant Development Process and How GAGP Can Help

Do you need individual assistance after Hurricane Irma? Survivors have 60-days from the date of a declaration for Individual Assistance to apply for assistance. Please visit FEMA.GOV/APPLY-ASSISTANCE to apply today.

Good News!

School Board members, Superintendent Runcie and GAGP staff honored the successful grant writing efforts of teachers and staff during a Special Presentation at the Board meeting on June 27, 2017. Teachers and staff recognized for their grant writing efforts during the 2016-17 school year included:

- Andrea Swift, Whispering Pines Center School
- Scott Savett, Parkway Middle School
- Cristina Urena, Atlantic Technical College, Arthur Ashe, Jr. Campus
- Kimara Bedassie, Community School South
- Dr. Cassandre Davis and Stacey Ross, Whiddon Rogers Education Center and Equity & Academic Attainment Department
- Dr. Lisa Milenkovic, Applied Learning Department

21st Century Community Learning Centers

The Florida Department of Education provides grants for 21st Century Community Learning Centers that support academic enrichment opportunities during non-school hours for children, particularly students who attend low-performing schools. BCPS has received a grant of \$1,314,780 to support afterschool

programs at Lauderhill Paul Turner Elementary – Dillard Elementary & Markham Elementary – Pinewood Elementary. This grant was awarded through the efforts of Tresha Fletcher, District Coordinator 21st Century Community Learning and her team in the Diversity, Prevention & Intervention Department. GAGP supported Ms. Fletcher and participating schools by providing a grant writing workshop as well as proposal and budget development support.

United Way + Panthers

GAGP also took part in collaborative meetings with United Way of Broward County and the Panthers, who have lots of programs alongside grant funding that they want to offer schools. The United Way of Broward County in collaboration with The Florida Panthers are offering a FREE online K-12 Learning Courses offered through Everfi. Through this program, coursework in Social Emotional Learning (SEL), STEM, Financial Literacy, Health, and Entrepreneurship can be adapted to support your school on topics that make a difference in students' lives. The Character Playbook Youth SEL program is already active in 21 Broward schools (contact Kimberly Young at kimberly.young@browardschools.com for more information). The Hockey Scholar program aimed at building science, technology, engineering, and math (STEM) skills is also available for 4-8th grade classrooms (contact Dr. Lisa Milenkovic at lisa.milenkovic@browardschools.com for details). Click [here](#) for a full review of free digital education programs offered through Everfi.

Broward Estates students build balloon hover crafts

BCPS Awarded \$227,000 Grant to Increase Robotics Instruction and Resources

BCPS was selected for a grant by the Robotics Education & Competition (REC) Foundation and NASA, to provide robotics equipment, materials and teacher professional development for all District schools. The focus is on aligning robotics instruction among feeder schools within the

District's Innovation Zones, to provide seamless opportunities for students to build upon their skills as they transition from elementary school to middle and high schools. "We are incredibly excited to be chosen by the Robotics Education & Competition Foundation and NASA for this grant," said Dr. Lisa Milenkovic, STEM+C supervisor with the District's Applied Learning Department. "The funding supports our efforts to expand opportunities for students to experience and learn about computer science, and understand how the skills they are learning can be utilized in many different career paths." GAGP staff provided support in writing and submitting the grant application and budget.

Congratulations to Broward College (BC) and Florida Atlantic University (FAU) for receiving Upward Bound grants from the U.S. Department of Education! BC will serve 180 low income, academically disadvantaged students at Deerfield Beach, McArthur, and South Broward High Schools. FAU will provide services to 65 students from Dillard, Boyd H. Anderson, Coconut Creek, and Blanche Ely High Schools. The program works closely with students to build the academic skills, motivation, and self-confidence necessary for success in college by providing counseling, ACT/SAT preparation, tutoring, cultural activities, and community service experience. GAGP staff worked with District and university staff to gather data and build relationships between stakeholders.

Congratulations to Andria K. Ammons, Third Grade Teacher at McNab Elementary School for being selected the 2017 Broward County Elementary School Social Studies Teacher of the Year. Ms. Ammons' work is supported by a grant of \$1,496 for classroom technology from the Turner-France Fund at the Community Foundation of Broward.

Sprint Partners with BCPS to Provide Students with Free Devices

The 1Million Project is the largest corporate initiative to bridge the digital divide and help close the "Homework Gap" for 1 million low-income high school students lacking home internet access. How does the program work? Sprint and the Sprint Foundation have partnered to make free devices and service available to schools to benefit 1 million low-income high school students across the country. As part of the partnership, 12,500 BCPS students from 17 high schools will receive free internet access, smart phones and other devices through the course of the next five years. GAGP supported this partnership with Sprint by building the relationship with the donor, facilitating information sharing with schools, developing the proposal, supporting program staff in program development and supporting public outreach efforts.

Grants in the Spotlight

Atlantic Technical College (ATC) – Arthur Ashe, Jr. Campus received a grant of \$5,000 from the Florida Blue Foundation through the Florida Health Literacy Initiative. Grant funds are used to improve the health and well-being of adult English Language Learners and their families through the provision of 80 hours of health education instructional time during literacy classes; the implementation of student-led health and literacy activities; and increased access to community health education and services through a community health and wellness fair. GAGP staff are proud to have partnered with Cristina Urena, ESOL & Academic Studies Department Head at ATC to develop the proposal.

A student receiving information at the health fair.

Dr. Lisa Milenkovic and Bill Nye the Science Guy

Name: Dr. Lisa Milenkovic

Position: Curriculum Supervisor, STEM & Computer Science

Name Department: Applied Learning

Years of service: 13

How many total grants have you written? Too many to count! Probably twice as many as I have been awarded.

How many grants have you been awarded and what is the total dollar amount awarded? I have been awarded 14 grants that have brought in more than \$1,600,000 in funding and in-kind donations to support BCPS students.

Is there a project that you have implemented with grant funding that you are particularly excited about? All of them! I am particularly excited when I get funding that can help the largest number of schools and students with a program that will sustain the change beyond the grant lifecycle. It is especially exciting when our programs are recognized for their impact throughout the community.

Do you wait for a purpose to seek a grant, or do you find a grant and seek a purpose? A little of both. By looking at funding opportunities, sometimes you can see bigger picture trends that can give a program direction. But I also keep a running list of "needs" for when an opportunity that matches these needs is available. Finding a grant that provides funding to do something we are already trying to accomplish is the ideal!

What preparation is involved in writing a grant application? Setting goals/outcomes of the project is the most important part.

What is your process for filling out a grant application? First, look at the due date! Plan backwards from the due date. I usually look at the total potential dollar amount and use that to help develop the goals and the outcomes for the programmatic implementation that will be presented in the proposal.

Have you discovered certain tips about grant writing that have proved successful? I find it is easier and more successful to write grant proposals when there is a strong connection with the grantee goals and the program goals.

Catch the Excitement!

"I am sending some pictures from the Japan Day event. Students had a lot of fun learning about Japan! I am so glad that we could help these students with bus transportation this year!"
Satoko S. Fisher, Teacher – Broward Virtual Education

"Thank you very much for your feedback." **Gabrielle Hayes, 11th Grade English Teacher – Piper High School**

"Thanks, you are awesome!!!! I will forward the application upon completion." **Latanga A. Igberaese, Assistant Principal – Hallandale High School**

"YES. Definitely, I am interested! I will look at the application tomorrow morning... and let you know if I have a question. Thank you VERY much for not forgetting about our Rocketry program at Western." **Magda R. Murphy-Bozkurt, Physics / Chemistry Teacher – Western High School**

"Thank you all for your time and dedication to getting this grant on the agenda for June as well as for the continuous updates! We truly appreciate it!" **Jennifer McGreevy, Assistant Principal - Fox Trail Elementary School**

"How fantastic to receive this Newsletter. These shout-out's are the best!" **Courtney S. Brown, Speech-Language Pathologist - Bright Horizons Center**

"Thank you so much! This is the first grant I've ever written, so I hope it is okay. I am definitely going to look into the list of literacy funding grants you sent me. Thank you again for your help!" **Brandi Bostick Colon, Teacher - McNab Elementary School**

Upcoming Grant Writing Capacity Building and Proposal Development Workshops

GAGP staff offers a capacity building workshop for teachers, parents and staff on grant writing; the elements of program development; and the joint identification of program funding needs and opportunities.

[CLICK HERE TO EXPRESS INTEREST](#)

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. [CLICK HERE TO EXPRESS INTEREST](#)

Upcoming Grant Writing Capacity Building Workshops – Sign Up Today [Here!](#)

September 28, 2017	Basics of Garden Grants - Lucky's Market in Coral Springs from 4:00 to 5:30 pm
October 26, 2017	Basic and Advanced Grant Writing - University of Phoenix Cypress Creek from 4:00 to 5:30 pm
November 15, 2017	General Grant Writing - Lucky's Market in Oakland Park from 4:00 to 5:30 pm

Please contact GAGP if you would like us to facilitate your next program planning meeting or to request a grant writing workshop for your school or Department.

Are you an educator at BCPS with an original and innovative project designed to enhance the teaching and learning methods within our public-school system? Great! The Broward Education Foundation (BEF) has several categories for you to apply including Teacher Innovation Grants, Wells Fargo STEM grant and others. The amount awarded varies and depends on the nature of the project. On average, the amount awarded is between \$500 – \$1,200. Click [here](#) for the funding guidelines and application. Deadline is **November 30, 2017**.

Mathematics Education Trust (MET) provides funding for professional development and recognition of outstanding contributions to the field of mathematics education through grants, scholarships, and awards. Check out these funding opportunities that will help you improve classroom practices and increase your mathematical knowledge to ensure high-quality mathematics education for all students. The deadline for the following grants is November 3, 2017. Click [here](#) for additional information.

Teacher-Leader Professional Learning Grant Up to \$4,000 to support professional learning for mathematics teachers and mathematics teacher-leaders. Plan must focus on formative assessment, digital learning or access-equity-empowerment.

Mathematics Graduate Course Work Scholarships for Teachers Up to \$3,200 are provided to classroom teachers to pursue courses to improve their mathematics content knowledge.

Emerging Teacher-Leaders in Elementary School Mathematics Grants \$6,000 will be awarded to a teacher-leader in elementary school mathematics. The recipient will collaborate with other teachers to select specific mathematics content.

Connecting Mathematics to Other Subject Areas Grants for Grades 9-12 Up to \$4,000 are provided to develop classroom materials or lessons connecting mathematics to other disciplines or careers.

Engaging Students in Learning Mathematics Grant for Grades 6-8 Up to \$3,000 for teachers to incorporate creative use of materials to actively engage students in tasks and experiences.

Improving Students' Understanding of Geometry Grants for Grades Pre-K to 8 Up to \$4,000 for teachers to develop a project that will enable students to better understand some aspect of geometry.

Using Music to Teach Mathematics Grants Up to \$3,000 are provided to classroom teachers currently working at the grades Pre-K–2 level for projects that use music to teach mathematical concepts.

Equity in Mathematics Grants for Grades 6-12 \$8,000 for classroom teachers to incorporate classroom materials or lessons that improve the achievement of students who have records of underachievement.

Designing Innovative Lessons and Activities for Mathematics Teaching \$5,000 to support educator teams to create, develop, and disseminate K–8 mathematics enrichment activities for teachers and students.

Grant Writing Resources

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

neafoundation.org

grantsalert.com

grantspace.org

Find Funding Fast for K-12 Schools

grantwrangler.com

browardedfoundation.org

teach.com/what/grants-for-teachers

getedfunding.com

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

ecivis.com

foundationcenter.org

www.edfunders.org/

nctm.org

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

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 **Siemens Foundation** Competition in Math, Science & Technology is the nation's premier science research competition for high school students and seeks to promote excellence by encouraging students to undertake individual or team research projects. It fosters intensive research that improves students' understanding of the value of scientific study and informs their consideration of future careers in these disciplines. Scholarships for winning projects range from \$1,000 to \$100,000. **Submission Deadline: September 19, 2017.** [Click here](#) for the guidelines and application.

Fostering Support of Mathematics Learning in Multilingual Classrooms (Pre-K-12)

TODOS: Mathematics for All and the **National Council of Teachers of Mathematics** are offering a grant of up to \$4,000 to a Pre-K-12 school for in-service to increase understanding and expertise in fostering support of multi-language development when teaching mathematics. **Deadline: November 30, 2017.** [Click here](#) for the guidelines and application.

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

- **Lowe's Toolbox for Education** program supports technology upgrades, tools for STEM programs, facility enhancement (indoor or outdoor) or landscaping/clean-up projects, and safety improvements. Projects should address a critical need and align with Lowe's company purpose; to help people love where they live. Toolbox grant requests can range from \$2,000 to \$100,000 **DEADLINE: September 29, 2017** | [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, 2017** | [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, 2017** | [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, 2017** | [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, 2017** | [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, 2017** | [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, 2017** | [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 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, 2017** | [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, 2017** | [Application](#)
- **West Marine** supports organizations dedicated to youth waterlife recreation and education for scholarships, purchase new equipment, maintain staff, add programs, etc. Grants of up to \$1,500. **DEADLINE: October 1, 2017** | [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, 2017** | [Application](#)
- The **Herb Society of America** gives \$200 "Seed Money" to establish an indoor or outdoor herb garden. The funds may be used for supplies such as soil, plant trays, containers, child or youth sized tools, etc. **DEADLINE: October 1, 2017** | [Application](#)
- **Florida Agriculture in the Classroom** offers Teacher Grants for the 2017-18 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: October 2, 2017** | [Application](#)
- **Florida Farm Bureau Agriculture in the Classroom** offers a Mini-Grant program for K-12 educators during the 2017-18 school year with the goal of helping to increase the understanding of agriculture among students. The first 40 applications will be accepted. Grant amount is \$250. **DEADLINE: October 2, 2017** | [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, 2017** | [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, 2017** | [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, 2017** | [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, 2017** | [Application](#)
- **Whole Kids Foundation** provides \$2,000 grants to support an edible educational garden on the grounds of K-12 schools. **DEADLINE: October 31, 2017** | [Application](#)
- **Jobs for Florida's Graduates (JFG)**, an affiliate of Jobs for America's Graduates, has programs that start in January 2018 for high schools that are passionate about bringing pre-employment training services to youth-in-transition in a blended environment. The program allows students to explore careers, work within teams, develop leadership skills, create and manage wealth, serve their communities and build a workable plan for their post-graduation life. **DEADLINE: November 1, 2017** | [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 3, 2017** | [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, 2017** | [Application](#)
- **Able Trust** through the Strategic Employment Placement Initiatives supports organizations that work on the employment placement of Floridians with disabilities. **DEADLINE: November 10, 2017** | [Application](#)
- **Shade Structure Grant Program** provides funds for permanent shade structures for outdoor locations. Grants are up to \$8,000. **DEADLINE: November 25, 2017** | [Application](#)
- **Laura Bush Foundation for America's Libraries** offers grants of up to \$8,000 to support school libraries. **DEADLINE: December 12, 2017** | [Application](#)
- **Shell Science Lab Challenge Competition** supports science educators, their science educational programs, professional development and proactive efforts in the science education field by providing a lab makeover support package valued at \$20,000. **DEADLINE: December 15, 2017** | [Application](#)
- **Air Force Association** grants promote aerospace education activities in classrooms from kindergarten through twelfth grades. Grants are up to \$500. **DEADLINE: December 15, 2017** | [Application](#)
- **ALDI Smart Kids Program** provides funding and gift cards to organizations that promote kids being active and healthy. Grants are between \$100–\$5,000. **DEADLINE: December 15, 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, 2017** | [Application](#)

Rolling Deadlines

- **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. 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](#)
- **LIDS Foundation** makes grants that engage youth in active & healthy lifestyles, as well as leadership and growth opportunities. Activates eligible for support include direct costs of youth programming & scholarship funding for campus & youth athletic programs. Awards range from \$1,000 to \$5,000. **Applications are reviewed on an ongoing basis** | [Application](#)

4th 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 through June 30, 2017) of the school fiscal year. If you received a grant award and it is not listed, please contact Grants Administration at 754-321-2260. *Indicates that funding opportunity was disseminated to the school or department by GAGP.

SCHOOLS GRANTS AWARDED

Grant Program	Amount	Location
7-Eleven School & Sports Grant Program	\$350	Riverside Elementary School
Target Field Trip Grants*	\$700	Seminole Middle School
Jobs for Florida's Graduates (JFG)*	\$160,000	Hallandale HS, South Broward HS, South Plantation HS, Stranahan HS
National Science Teachers Association - eCYBERMISSION*	\$833	Seminole Middle School
Action for Healthy Kids - School Grants for Healthy Kids*	\$1,000	Sawgrass Springs Middle School
City of Coral Springs - School Education Grant*	\$2,000	Coral Springs High School
City of Pompano Beach and Waste Management Think Green Grant	\$5,000	Crystal Lake Middle School
Dollar General Literacy Foundation - Summer Reading Program*	\$3,000	Whispering Pines Center
Exxon/Mobil Educational Alliance Program	\$500	Lyons Creek Middle School
Exxon/Mobil Educational Alliance Program	\$500	Tequesta Trace Middle School
Florida Health Literacy Initiative*	\$5,000	Atlantic Technical College
The Leader in Me	\$32,923	Fox Trail Elementary School
Lowe's Toolbox for Education*	\$5,000	McArthur High School
Mills College Lesson Study Group	\$4,000	Country Isles Elementary School
SeaPerch Foundation	\$1,144	Westglades Middle School
Snapdragon Book Foundation	\$8,500	Whispering Pines Center School
Walmart Community Giving*	\$1,251	Sawgrass Middle School
Whole Kids Garden Grant Program*	\$2,000	Ramblewood Elementary School
Whole Kids Foundation - Extended Learning Garden Grant Program*	\$2,000	Riverglades Middle School
Whole Kids Foundation - Special Projects Grant*	\$800	Dolphin Bay Elementary School
ZF Community Care Fund	\$2,000	McArthur High School

SCHOOLS GRANTS REQUESTED

Grant Program	Amount	Location
Braitmayer Foundation*	\$35,000	South Plantation High School in coordination with the Career, Technical, Adult, and Community Education (CTACE) Department
Broward College Martin Luther King Day Service Grants*	\$3,500	Deerfield Beach Middle School
City of Cooper City	\$5,616	Griffin Elementary School
City of Hallandale Beach - Community Partnership Grants	\$60,000	Hallandale High School
City of Hollywood*	\$4,800	McArthur High School
Collocation America STEM Innovation Grant*	\$7,500	Cypress Bay High School
Collocation America STEM Innovation Grant*	\$7,295	Dillard 6-12 School
Collocation America STEM Innovation Grant*	\$7,500	Parkway Middle School
Collocation America STEM Innovation Grant*	\$7,500	Western High School
Dollar General Youth Literacy Grants*	\$4,000	Maplewood Elementary School
Dollar General Youth Literacy Program*	\$4,000	Watkins Elementary School
Japanese-Language Learners Event Grant	\$1,000	Broward Virtual School
Lowe's Toolbox for Education*	\$2,065	Westglades Middle School
National Education Association - Learning and Leadership Grant*	\$5,000	Deerfield Beach Elementary School
Student Achievement Grant*	\$5,000	Piper High School
West Marine BlueFuture Fund* - South Broward High	\$1,500	South Broward High School

DISTRICT GRANTS AWARDED

Grant Program	Amount	Location
Student Assessment Inventory For School Districts	\$10,000	Student Assessment and Research
Google Computer Science for High School Program	\$35,000	Applied Learning Department
Our Fund Foundation	\$5,000	Diversity, Prevention, & Intervention Department
Robotics Education & Competition Foundation and NASA	\$212,000	Applied Learning Department
Sprint's 1 Million Project	\$4,500,000	Information & Technology Department
The SMART Ride	\$15,000	Department of Diversity, Prevention, &

DISTRICT GRANTS REQUESTED

Grant Program	Amount	Location
Magnet Schools Assistance Program	\$15,000,000	Innovative Programs/Design Support Department
Florida Diagnostic & Learning Resources System (FDLRS)	\$1,421,255	Exceptional Student Education (ESE) & Support Services
Head Start/Early Head Start Program - Cost of Living Adjustment Application	\$151,594	Head Start/Language Acquisition Department
The Florida Bar Foundation: Law Student Assistance Grant Program	\$1,000	Office of the General Counsel
Multiagency Services Network for Students with Emotional/Behavioral Disabilities (SEDNET)	\$128,000	Exceptional Student Education (ESE) & Support Services
21st Century Community Learning Centers - New Proposals	\$500,000	Diversity Prevention & Intervention
Adult General Education and Family Literacy	\$2,226,354	Career, Technical, Adult, and Community Education (CTACE) Department
Carl D. Perkins Post-Secondary Grant	\$603,313	Career, Technical, Adult and Community Education Department (CTACE)
Carl D. Perkins Secondary Career and Technical Education Programs for Department of Juvenile Justice Students	\$64,400	Office of Equity and Academic Attainment
Carl D. Perkins Secondary Grant	\$2,471,495	Career, Technical, Adult and Community Education Department (CTACE)
English Literacy and Civics Education	\$661,696	Career, Technical, Adult, and Community Education (CTACE) Department
21st Century Community Learning Centers - Renewal Proposals	\$2,158,944	Diversity Prevention & Intervention
Title I, Part A - Improving the Academic Achievement of the Disadvantaged	\$79,087,341	Title I, Migrant & Special Programs
Title I, Part C Basic - Education of Migratory Children	\$75,622	Title I, Migrant & Special Programs
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
Title II, Part A - Teacher and Principal Training and Recruiting Fund	\$9,130,831	Teacher Professional Learning and Growth, Office of Academics
Title III, Part A - English Language Acquisition	\$4,000,000	Bilingual/ESOL Department
21st Century Community Learning Centers 2017/18 - Renaissance Charter School	\$349,860	Diversity, Prevention & Intervention and Charter Schools Management & Support
21st Century Community Learning Centers 2017/18 (RFP for new locations)	\$1,400,000	Diversity, Prevention & Intervention and Charter Schools Management & Support
Enhanced Instructional Opportunities for Recently-Arrived Immigrant Children and Youth, 2017/18	\$1,199,936	Bilingual/ESOL Department
Title III, Part A, English Language Acquisition, 2017/18	\$4,298,008	Bilingual/ESOL Department
Florida Department of Emergency Management: Hurricane Shelter Retrofit Projects	\$385,000	Office of Risk Management
John Ben Snow Memorial Trust*	\$25,000	Early Learning & Language Acquisition
USDOE Education and Innovation Research	\$700,000	School Counseling & BRACE
Motorola Solutions Foundation	\$50,000	Applied Learning Department

DISTRICT GRANTS REQUESTED (CONT'D)

Grant Program	Amount	Location
Computing Partnerships STEM+C NoVo Foundation*	\$2,499,961	Applied Learning Department
Robert Russell Memorial Foundation	\$25,000	Diversity, Prevention, & Intervention Department
Robert Wood Johnson Foundation, Forward Promise: Empowerment Projects*	\$10,000	Diversity, Prevention, & Intervention Department
IDEA Part B and IDEA Preschool Grant	\$450,000	Student Services Department
Enhanced Instructional Opportunities for Recently-Arrived Immigrant Children and Youth	\$54,860,855	Exceptional Student Education (ESE) & Support Services
National Professional Development Program*	\$1,000,000	Bilingual/ESOL Department
Professional Development for Arts Educators	\$8,000	Bilingual/English for Speakers of Other Languages (ESOL) Department
United States Department of Education: Education Innovation and Research Early Phase Grant	\$1,200,000	Applied Learning
United States Department of Health and Human Services: Head Start/Early Head Start Program - Continuing Application	\$4,000,000	School Counseling and BRACE
Walgreens Charitable Giving*	\$15,341,947	Head Start/Early Intervention Department
Wells Fargo Community Connection Grant Program - Various Schools	\$15,000	Office of Academics, Broward Education Foundation
West Marine BlueFuture Fund* - Applied Learning	\$40,000	Broward Education Foundation
	\$1,500	Applied Learning

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

- **District Quick Facts 2017-2018:** <http://www.browardschools.com/About-BCPS>
- **Employer Identification (Tax ID) Number:** 59-6000530
- **Certificate of Exemption (also known as Tax Exempt Certificate):** <http://www.broward.k12.fl.us/supply/docs/external-forms/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/1718/2017-18%20Second%20Day%20Enrollment%20Count%20Memo%20and%20Report.pdf>
- **Purchasing Agents by Commodities Module** <http://www.broward.k12.fl.us/supply/districtcontracts/purchasingagents.html>

District Communication 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.

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!

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

Megan Beddow, Manager, Grant 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**.

Established 1915
BROWARD
County Public Schools

THE SCHOOL BOARD OF BROWARD COUNTY, FLORIDA

Abby M. Freedman, Chair

Nora Rupert, Vice Chair

Donna P. Korn

Robin Bartleman

Ann Murray

Patricia Good

Heather P. Brinkworth

Dr. Rosalind Osgood

Laurie Rich Levinson

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.