

GRANT FUNDING NEWSLETTER

GRANT FUNDING ANNOUNCEMENTS FOR BROWARD COUNTY PUBLIC SCHOOLS

MARCH 2019

- How Grants Administration Can Help You, p. 1
- Good News, p. 2
- Grants in the Spotlight, p. 3
- Grant Writer in Action, p. 4
- Upcoming Grant Writing Workshops, p. 5
- Tip for the Day: 5 Common Myths About Grant Writing, p. 6
- Grant Writing Resources, p. 7
- Other Resources for Teachers and Schools, p. 7
- Upcoming and Rolling Grant Opportunities, p. 8 ***UPDATED LIST***
- Second Quarter Grant Activity, p. 11

A copy of all grant applications to external agencies must be submitted to Grants Administration (GA) 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 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.

Grant Development Process and How GA Can Help You

Update on Grant Contract/Agreement Review and Approval Process

All grant contracts, agreements, terms of reference or other legal document that need a signature from a BCPS authorized representative are **required** to go through the District's legal review, approval, and signature process. Please reach out to GA staff for support.

- 1**
-
- DEVELOPMENT**
- Program submission to GA
 - GA preparation of contract package for legal review

- 3**
-
- GENERAL COUNCIL OFFICE REVIEW**
- GA routes for BCPS legal review
 - GA asks Partner to review BCPS legal comments and interfaces contract negotiations
 - GA receives legally sufficient version of the contract from BCPS legal

- 2**
-
- PRE-REVIEW**
- GA routes contract through BCPS pre-review
 - GA collects pre-approval signature(s)

- 4**
-
- EXECUTION**
- GA routes for partner signature and final BCPS legal sign-off
 - Board agenda preparation
 - Superintendent and Board Chair signature
 - Mail and archive

Good News!

Hamilton Education Program Supports BCPS

The Hamilton Education Program (HEP) is an educational partnership with a goal to provide 100,000 Title I public high school students with the opportunity to see a performance of *Hamilton* and integrate the show into classroom studies. Students must complete an in-class curriculum and written project focused on primary sources historical documents to be eligible for HEP. On January 16, 2019 over 2,500 students from 33 schools located from Melbourne to Miami were invited to take part in the local full-day experience, culminating with a matinee showing of the Tony-award winning show. BCPS thanks the generous leadership of the Gilder Lehrman Institute along with Hamilton producer Jeffrey Seller and Hamilton creator Lin-Manuel Miranda and The Rockefeller Foundation for making this opportunity possible.

Sheridan Technical High School students and teachers before the performance

BCPS Receives Safety and Security of School Buildings Grant

The Florida Department of Education has awarded BCPS a grant of **\$9,587,129** to improve the safety and security of school buildings based upon recommendations from the security risk assessments completed by schools. Grant funds will be used to provide enhanced security by adding new digital cameras at every public school in Broward County. In addition to the video surveillance project, refreshing campus-wide intercom public address systems will also be part of the District's physical security improvement plans. The upgrade of the public address systems will improve communication from the main office across school grounds for daily and emergency situations. GA staff supported the Office of the Chief Financial Officer in developing the application by coordinating internal proposal planning meetings; writing the narrative; reviewing the budget; and ensuring a complete and timely submission.

Frederick A. DeLuca Foundation

The Frederick A. DeLuca Foundation

Thank you to **The Frederick A. DeLuca Foundation** for supporting BCPS students through grants. The District through Broward Education Foundation, has received a grant to support the performing visual arts program at participating elementary schools through teacher professional development in arts integration; mentoring and technical assistance from a teaching artist; and a major end-of-year student performance. Congratulations to Laura Glick, Magnet Coordinator – Innovative Programs Design/Support for your successful grant writing efforts.

The DeLuca Foundation also awarded a grant to the District's Career Technical Adult and Community Education (CTACE) department to fund work experiences for internships and pre-apprenticeships for Career Technical Education rising senior students enrolled in a National Academy Foundation career-themed academy. With these grant funds CTACE will provide 135 students paid, professional internships at public, non-profit, and private organizations during June and July of 2019. The opportunity to perpetuate a workforce pipeline in Broward County will strengthen the economy, create job growth, and foster community as students become part of that workforce. Congratulations to Enid Valdez, Director – CTACE and her team for securing the grant.

MLK Day of Service Grants

Broward College, through funding from the Florida Legislature, has awarded more than **\$26,000** in grants to seven District public schools. Grant funds were used by the schools to develop and complete service projects that positively impacted the community, while honoring Dr. King's legacy of non-violent activism, racial equality, service to others and social uplift. Congratulations to the following schools, teachers and staff for having received a 2019 MLK Day of Service grant:

- Kaila Gillings, Magnet Coordinator - Hallandale High School
- Marielande Saint-Preux, Associate Program Manager, Mentoring Tomorrow's Leaders - Student Support Initiatives
- Carolyn Sant Angelo, Teacher - Parkway Middle School
- Josette Burns, Teacher - Plantation High School
- Roberto Fernandez, Teacher - Plantation High School
- Noel Hyatt, Marketing Specialist - BECON- TV
- Felicia Alvarez, Magnet Coordinator - Lauderhill 6-12

Dart Foundation Supports Atlantic Technical College and Technical High School

The **Dart Foundation** has awarded Atlantic Technical College and Technical High School (ATC) a grant of **\$98,700**. Grant funds will be used to enhance the delivery of the Information Technology programs curriculum/content in Network Support Services and Database Application Development & Programming and build job-specific skills by creating an authentic work-based culture. Specifically, the grant will be used to modify a traditional classroom with flexible seating, movable workstations and technology that will promote creativity, productivity, and collaboration aligned with the 21st Century workplace. Congratulations to Neeta Rancourt, Assistant Director – ATC and colleagues. Thank you, Dart Foundation, for your continued support of BCPS!

ATC students, teachers, and staff along with representatives from the Dart Foundation

Grants in the Spotlight

2018 Health and Wellness Fair at ATC—Arthur Ashe Jr. Campus

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 to improve the health and well-being of adult English Language Learners and their families. Grant funds will be used to provide 30 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. GA staff are proud to have partnered with Cristina Urena, ESOL & Academic Studies Department Head at ATC to develop the proposal. Thank you Florida Blue and the Florida Literacy Coalition for your continued support!

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!

Grant Writer in Action

Name: Courtney S. Brown, M.S., CCC-SLP

Position: Speech-Language Pathologist – Bright Horizons Center School

Years of service: 9

How many grants have you been awarded and what is the total dollar amount awarded?

In 2016/2017, I received 4 grants. Totaling \$1550. In 2017/2018, I received 2 grants. Totaling \$1200. For this current academic year (2018/2019), I have received one grant for \$5000. Comprehensively, I have received \$7,750 over the past 3 years.

Which grant-supported project is your favorite?

The Target grant, i.e., “Life Science Beyond the Classroom” is my favorite grant-supported project thus far. This grant is my favorite because the money procured for this field trip project allowed me to take 50 ESE students to Bedner’s Farm, in Boynton Beach. This trip is near and dear to my heart because it covers a variety of subject areas, but more specifically: health education, scientific inquiry/method, & Florida’s agriculture concepts as well as our state’s wild life.

The students really enjoy the tractor/hay-ride. They also get to see, smell, touch, and taste-test a variety of fresh fruits and vegetables. It’s an all-round great experience for our students. The generalization of the information is global, as we work on life science for an entire month as a thematic unit before using the field trip as a culminating/extension activity. Lastly, I get to expose a wide range of students to this trip. I service students from K-12th grade. So we had children ranging from 5 years old to 22 years old on at the farm, with a variety of exceptionalities. It was unforgettable!

What is your process for filling out a grant application?

The first step is receiving the Grants Newsletter. After I receive the Newsletter, I review the dates and criteria for the grants, per the GA Newsletter. I then like to visit the funders website(s). Visiting the site gives me background information on the funders, as well as an opportunity to see what the funders are looking for as it pertains to funding future projects. Once I know what the funding criteria is, I then work on narrating justifications for each section, e.g., description, purpose, budget, etc. I usually spend at least 3-4 weeks on a proposal. I like to work on each section for a few days. This way I can research and edit appropriately.

Do you have any grant writing tips? Sure! I will bullet them below:

- Discuss the proposed project with your administration. Buy-in from all stakeholders is essential!
- Get clear with your bookkeeper on how the materials will be purchased.
- Thoroughly research the area in which you are composing the grant for. I like to pull evidence-based data from peer-reviewed journals.
- Allot adequate time to edit the proposal.
- Utilize the GA department.
- Recruit an additional person to work with or build a team to work with. This way the load (of researching and writing) is disbursed evenly.
- Ask colleagues to share their templates of previously funded projects.

Ms. Brown accepting a grant check from the Dart Foundation

Ms. Brown looking through potential grants at a GA grant writing workshop

Catch the Excitement!

Butterfly garden at Bright Horizons Center School. Picture courtesy of teacher, Julie A. Levelis-Davis

"Thanks bunches! Here is a photo of one of our gardens to let you know that YOUR help makes a difference too!" Carolyn Sant Angelo, Holistic Horticulture NBCT - Parkway Middle School STEAM Program

"Received the BEF Grant!!! Thank you again for your help!" Barbara L. Woychowski, Teacher – Bright Horizons Center School

"We are looking forward to getting this projected started and so appreciative to the Dart Foundation for helping us to make this a reality for our students. The faculty, staff and students are so excited. Thanks for all your support and thanks SO VERY MUCH to the Dart Foundation!"

Neeta Rancourt, Assistant Director - Atlantic Technical College and Technical High School

"Thank you both so much for your help and support in getting this grant in. We are over the moon excited to bring this STEM project to life!!!!" Andrea Swift, Assistant Principal - Whispering Pines Center School

"Thank you for your feedback [on our proposal]!!" Denise H. Lawrence, Principal - Endeavour Primary Learning Center

"I wanted to thank you for your time and insight into the grant process. You have some great resources. Very nice! Thank you." Kristine M. Haller, District STEM Magnet Coordinator - Innovative Programs Design/Support

Upcoming Grant Writing Workshops

Grant Writing Capacity Building and Proposal Development Workshops

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

Teacher Grants Space: Join BCPS teachers and Grants Administration 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](#)

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

Grant Writing Workshop

Tip for the Day

Tip for the Day: 5 Common Myths About Grant Writing

5 Common Myths About Grant Writing By Anne Zimmermann on Nov 28, 2018 in [Tips and Tricks](#)

1. **Grants Are Free Money** Some people believe that applying for a grant is an easy option to receive extra cash for a project. Crowdfunding sites might make it appear easy to set up a project and wait for the monetary donations to pour in, but writing an application is a serious commitment that takes time, dedication, and thought. It takes time to carefully go through the requirements, dedication to compile all the necessary information and data, and extensive thought about how to phrase the application content to make it appealing to the funder.
2. **You Need a Professional Grant Writer to Receive Large Grants** While some schools or districts employ professional grant writers, hiring a professional does not guarantee success in being awarded funding any more so than if you write the application yourself. Funding success all depends on the chosen grant, the uniqueness of the application, and the passion for the project.
3. **One Size Fits All** One application template does not fit all grant opportunities. Each grant maker is different, and your application needs to reflect the specifics the funder is looking for. Your argument needs to appeal to the funder's mission and view. While it is fine to recycle certain phrases or passages, especially when it comes to data or other objective parts of the application, every application needs to be unique and tailored to the foundation it is going to.
4. **You Can Write an Application the Night Before the Deadline** No. See item 1.
5. **Small Grants Are Easier to Get Than Large Grants** This is not necessarily true. While it might be a good strategy to begin with applying to smaller grants, it does not mean that larger funding opportunities are harder to get. What is a good idea is to start applying to foundations in your close proximity that have an interest in supporting the community. Those foundations may be more inclined to give to local schools than state or national foundations. But, as always, the magic is in the creativity of the proposal and your own ability to convince and sway a funder.

Opportunity Spotlight

Action for Healthy Kids offers **Game On Grants** that provide funding and resources for schools to improve or introduce new nutrition and physical activity programs. With a \$1,000 grant, you can build a school garden, get equipment for active recess, host taste tests, and other nutrition promotion, start a before- or after-school activity club, and more.

Action for Healthy Kids also offers **Parent-led Grants** that will provide funds and resources to revamp or introduce fitness or nutrition programs so that all students have access to healthy choices.

With an **Action for Healthy Kids School Breakfast Grant**, your school can introduce or expand a school breakfast program with grants for \$1,000, \$2,000, or \$3,000. Whether it's breakfast in the classroom, grab-and-go breakfast, or another breakfast program, help your students start their day right.

Applications for all three grants are due **April 5, 2019**. Click [HERE](#) for additional information.

Grant Writing Resources

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

OTHER RESOURCES FOR TEACHERS AND SCHOOLS

GetEdFunding hosts thousands of education grants, including funding opportunities for public and private preK–12 schools and districts; awards for outstanding professionals; grants for teachers, media specialists, and administrators; higher education institutions; and nonprofit organizations offering educational programs. It also provides an abundance of supplementary resources, such as helpful articles, videos, and blog posts. Once you are registered on the site, you can search, find, save, and apply. [CLICK HERE](#) to get started now!

Ross Stores, Inc. Foundation provides support for youth-oriented programs and services that prepare today's youth for a bright tomorrow. The foundation makes Store-Based Giving Grants in the areas of building academic achievement and life skills in economically disadvantaged youth.

Academic achievement support includes programs with a focus on literacy; science, technology, engineering, and mathematics tutoring; stay-in-school efforts; and college readiness. Life skills support includes programs that focus on mentoring; financial literacy; leadership skills; after-school programs; and career readiness. Applications are accepted year-round. [CLICK HERE](#) for additional information.

Florida Agriculture in the Classroom's Volunteer Grant Program support projects that teach Florida Pre-K-12th grade students about the importance of agriculture and introduce them to agricultural producers and representatives in their area. Support will be provided for either the creation of new programs or the expansion of existing programs, and all projects must involve at least one local farmer or agriculture industry representative as a speaker or project helper. Grants will be awarded in amounts up to \$2,500. **The deadline is March 19, 2019.** [CLICK HERE](#) for application information.

New York Life Foundation is offering free resources and materials to teachers and school-based staff to support grieving students. Schools are also eligible for a \$500 grant to become a Grief-Sensitive School. More than 11 BCPS schools have already successfully participated in the program. Please reach out to GA for additional information.

Fios.Verizon.com is offering grants of \$1,000 for Virtual Reality Equipment for classroom use. Looking for a new way to make learning fun for your students? Eligible K-12 teachers may apply for a \$1,000 grant to use toward the purchase of Virtual Reality equipment to use in the classroom. Submissions must be received by **May 21, 2019.** [CLICK HERE](#) for application information.

Upcoming Grant Opportunities

This list is updated quarterly.
There are lots of NEW grants

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

- **Braitmayer Foundation** is inviting proposals from programs that utilize innovative practices in K-12 education. Priority will be given to curricular and school reform initiatives, as well as preparation of and professional development opportunities for teachers. **DEADLINE: March 15, 2019** | [Application](#)
- **International Reading Association (ILA)** provides \$5,000 grants to support teachers who undertake action research inquiries about literacy and instruction in their classroom. The study project may be carried out using any research method or approach so long as the focus is on reading/writing or literacy. Applicants must be ILA members. **DEADLINE: March 15, 2019** | [Application](#)
- **International Reading Association (ILA)** Regie Routman Teacher Recognition Grant is a \$2,500 annual grant that honors an outstanding mainstream, elementary classroom teacher dedicated to improving the teaching and learning of reading and writing across the curriculum in real world contexts in grades K–6. **DEADLINE: March 15, 2019** | [Application](#)
- **Florida Humanities Council** Community Project Grants provide support for the planning and implementation of public humanities programs and resources that meet the needs and interests of local communities. Projects may include lecture series and panel discussions, reading and discussion groups, film series, oral history projects, exhibitions, and the development of cultural resources that complement public programming. Award Ceiling: \$5,000. **DEADLINE: March 20, 2019** | [Application](#)
- **Jane Goodall Institute** offers Roots and Shoots minigrants of \$200 to organize and implement youth-led community action programs. Grants are intended to support youth leadership and service learning. Interested applicants must first become a member of the Roots and Shoots initiative; registration is free. **DEADLINE: March 25, 2019** | [Application](#)
- **Carton2Garden** awards prizes to schools that showcase their students' creativity by re-purposing milk and juice cartons from the school cafeteria to either build or enhance the school garden. The best use of cartons in a school garden gives your school the chance to win one of 15 prizes with a grand prize valued at \$5,000. **DEADLINE: March 25, 2019** | [Application](#)
- **Ezra Jack Keats Foundation** makes awards of up to \$500 to schools, preschools and Head Start programs for projects that foster creative expression, working together and interaction with a diverse community. It is an opportunity to design a great program – whether a special activity outside the standard curriculum or one that helps meet its goals. Only one application allowed per school or library. Past programs include a public story walk, a multicultural portrait project, a school garden, or an art project culminating in an art show, a mural or a quilt. **DEADLINE: March 31, 2019** | [Application](#)
- **Classics for Kids Foundation** works to empower young people to shape positive futures through music and to build and strengthen sustainable stringed instrument music programs. To support this goal, this program will provide matching awards for the purchase of high-quality stringed instruments for use by children in grades K-12. **DEADLINE: March 31, 2019** | [Application](#)
- **Baseball Tomorrow Fund** awards grants to nonprofit organizations involved in the operation of youth baseball and softball programs and facilities. Funds may be used to finance new programs, expand or improve existing programs, undertake new collaborative efforts, or obtain facilities or equipment needed for youth baseball or softball programs. Average award is approximately \$40,000. Contact GA if you are interested in applying. **DEADLINE: April 1, 2019** | [Application](#)
- **Broward P3 Eco-Challenge** engages and rewards traditional and charter BCPS schools, teachers, students, administrators, non-instructional and custodial staff in learning about and implementing environmentally sustainable measures and green initiatives within their schools and communities. Over \$25,500 in cash and in-kind prizes was awarded to teachers, students and schools in 2018. **DEADLINE: April 3, 2019** | [Application](#)

- **Lemelson-MIT** provides opportunities for high school students to cultivate their creativity, curiosity, and problem-solving abilities and apply lessons from science, technology, engineering, and math (STEM) subjects to invent technological solutions to real-world problems. InvenTeams of high school students, teachers, and mentors will receive grants of up to \$10,000 to invent a technological solution to a problem of their choice. **DEADLINE: April 8, 2019** | [Application](#)
- **McCarthy Dressman Education Foundation** offers Academic Enrichment Grants designed to develop in-class and extra-curricular programs that improve student learning. Academic Enrichment Grants provide funding for programs that nurture the intellectual, artistic and creative abilities of children from low-income households. The Foundation awards grants in amounts up to \$10,000 per year for a maximum of \$30,000 over three years. **DEADLINE: April 15, 2019** | [Application](#)
- **RPM Foundation** supports educational programs on the pathway to careers in automotive, motorcycle and marine restoration & preservation. Funding almost always goes to educational institutions or organizations that offer restoration & preservation degree or certificate programs or courses. All grant awardees utilize collector vehicles, motorcycles or wooden boats as teaching tools and provide maximum opportunity for hands-on learning experiences with master craftsmen and artisans. **DEADLINE: April 19, 2019** | [Application](#)
- **Voya Unsung Heroes Awards Program** recognizes K-12 educators for their innovative teaching methods, creative educational projects, and ability to positively influence the children they teach. Each year, one hundred educators are selected to receive awards of \$2,000 each to help fund their innovative class projects. Of the one hundred finalists, three will be selected for additional financial awards. First place will receive \$25,000; second place will receive \$10,000; and the third-place winner will receive \$5,000. **DEADLINE: April 30, 2019** | [Application](#)
- **Lawrence Foundation** gives program and operating grants for programs working on the environment, human services and disaster relief. Grants typically range between \$5,000 - \$10,000. Grants are not awarded for computer or audiovisual equipment purchases or for music or garden programs (or related equipment). Also ineligible for funding are programs and equipment for physical education, recreation and theater performances. **DEADLINE: April 30, 2019** | [Application](#)
- **National Association of Teachers of Mathematics In-Service Training Grants** support the professional development and pedagogical content knowledge of math teachers, as well as their knowledge of students as learners of mathematics. Grants of up to \$4,000 will be awarded to elementary schools. Only schools with a current NCTM membership are eligible to apply. **DEADLINE: May 3, 2019** | [Application](#)
- **KitsFit The Game Changer Grant** provides funding for schools to use their Action Based Learning Lab, Kinesthetic Classroom Furniture, and/or Training products. Proposals must clearly identify how this project will enhance the physical, mental, and social or emotional development of every student, how this project will support a lifelong healthy lifestyle, and the extent to which this impacts the high need students. Maximum award is \$10,000. **DEADLINE: May 15, 2019** | [Application](#)
- **Dollar General Literacy Foundation** supports educational entities, nonprofit organizations, and public libraries in helping students who are below grade level or having trouble reading. Funding will specifically assist in implementing new or expanding existing literacy programs, purchasing new technology or equipment to support literacy initiatives, or purchasing books, materials, or software for literacy programs. Maximum award is \$4,000. **DEADLINE: May 16, 2019** | [Application](#)
- **ASM Materials Education Foundation** awards grants of \$500 annually to help K-12 teachers bring the real world of materials science into their classrooms. "Living in a Material World" grants recognize creativity and enhance awareness of materials science and the role that materials play in society. **DEADLINE: May 25, 2019** | [Application](#)
- The **NEA Foundation**, the philanthropic arm of the National Education Association, offers Learning and Leadership Grants that provide support to public school teachers, public education support professionals, and/or faculty and staff to participate in high-quality professional development experiences such as summer institutes or action research; or grants to groups in support of collegial study, including study groups, action research, lesson study, or mentoring experiences for faculty or staff new to an assignment. Grant amounts are \$2,000 for individuals and \$5,000 for groups engaged in collegial study. **DEADLINE: June 1, 2019** | [Application](#)

- In addition, the **NEA Foundation** provides grants to members to improve the academic achievement of students in any subject area(s). The proposed work should engage students in critical thinking and problem solving that deepen their knowledge of standards-based subject matter. The work should also improve students' habits of inquiry, self-directed learning, and critical reflection. Grant amounts are \$2,000 for individuals and \$5,000 for groups engaged in collegial study. **DEADLINE: June 1, 2019** | [Application](#)
- **Crayola Champion Creatively Alive Children** will award up to twenty grants of \$2,500 in support of creative leadership team-building programs in elementary schools. In addition, each program will receive an in-kind grant of Crayola products valued at \$1,000. **DEADLINE: June 21, 2019** | [Application](#)
- **Big Lots Foundation** gives grants in the areas of healthcare, housing, hunger, and education, especially those serving women and children. Support is provided in the form of monetary gifts, gift cards, and merchandise in-kind. Please reach out to GAGP if you are planning to apply. **DEADLINE: July 1, 2019** | [Application](#)
- **Captain Planet Foundation ecotech Grants** support inquiry-based projects that engage children in STEM fields. Projects must emphasize the use of innovation, biomimicry/nature-based design, or new technology to address environmental problems in their communities. Under this program, 16 awards of \$2,500 are available. **DEADLINE: July 15, 2019** | [Application](#)
- **Captain Planet Foundation ecoSolution Grants** range from \$500-\$2,500 and are intended to support solution-oriented, youth-led projects that result in real environmental outcomes. **DEADLINE: July 15, 2019** | [Application](#)

ROLLING DEADLINES

- **Albertsons Stores Charitable Foundation** supports strong communities working on hunger relief, youth and education, recycling, and food and nutrition issues. **Applications are reviewed on an ongoing basis** | [Application](#)
- **Cracker Barrel Foundation** supports impoverished families/children in underserved communities, and civic/safety organizations. Also supports local community events and organizations that promote multiculturalism and inclusion. **Applications are reviewed on an ongoing basis** | [Application](#)
- **Home Depot Foundation** offers grant awards up to \$5,000 to schools that are using the power of volunteers to improve the community. Grants are given in the form of The Home Depot gift cards for the purchase of tools, materials, or services. **Applications 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](#)
- **Alternative Fuel Foundation** supports educational institutions to aid in the development of programs that promote renewable energy, environmental sustainability, and earth stewardship. **Applications are reviewed on an ongoing basis** | [Application](#)
- **Florida Power and Light** funds robotics teams in the FPL service area. To request funding for a team, please provide a letter on school or organization letterhead. **Applications are reviewed on an ongoing basis** | [Application](#)
- **DiscoverE Collaboration** facilitates collaboration within the engineering community and to engage youth (particularly underserved K-12 students) with hands-on learning experiences and events that inspire an interest and understanding of engineering. **Applications are reviewed on an ongoing basis** | [Application](#)
- **Kinder Morgan Foundation** supports youth with opportunities to learn and grow, thus helping today's science, math, and music students become the engineers, educators, and musicians who will support the funding agency's diverse communities for many years to come. Projects must benefit only K-12 children. The program's focus areas include: Academic projects, including tutoring; Arts education projects; and Environmental education projects that work with local schools and meet curriculum standards. **Applications are reviewed on an ongoing basis** | [Application](#)

Second Quarter Grant Activity

The Grants Administration Department would like to congratulate all teachers and school staff that have received awards in 2nd quarter (**October 1 through December 31, 2018**) of the school fiscal year. If you received a grant award and it is not listed, please contact Grants Administration at 754-321-2260.

SCHOOLS GRANTS AWARDED

Grant Program	Amount	Location
P3 Eco-Challenge School Recognition Program	\$ 7,600	Schools will manage their grant activities and funds.
Florida Agriculture in the Classroom - Teacher Grant	\$ 500	Indian Ridge Middle School
Florida Agriculture in the Classroom - Teacher Grant	\$ 500	Sheridan Hills Elementary School
Gap Foundation	\$ 250	Parkway Middle School
Holy Cross Hospital SLIM	\$ 59,000	C. Robert Markham Elementary School
Holy Cross Hospital SLIM	\$ 29,000	Sanders Park Elementary School
Motorola Solutions Foundation	\$ 50,000	Western High School
Target Field Trip Grants	\$ 700	South Plantation High School
Target Field Trip Grants	\$ 700	Castle Hill Elementary School
Walmart Foundation - Community Giving	\$ 500	Monarch High School
Walmart Foundation - Community Giving	\$ 1,500	Nob Hill Elementary School
Florida Financial Literacy Initiative	\$ 5,000	Atlantic Technical College - Arthur Ashe Jr. Campus
ALDI Smart Kids Grant	\$ 250	Parkway Middle School
ALDI Smart Kids Grant	\$ 500	Hollywood Hills High School
Broward County Farm Bureau	\$ 250	Bright Horizons Center School
Broward County Farm Bureau	\$ 250	Parkway Middle School
Florida Agriculture in the Classroom Teacher Grant	\$ 500	Ramblewood Middle School
Florida Agriculture in the Classroom Teacher Grant	\$ 500	Silver Trail Middle School
Expanding Minds to Lead the Way	\$ 5,000	Castle Hill Elementary School
Eco-Living of the Future	\$ 1,000	South Plantation High School
Walmart Foundation Community Giving	\$ 1,500	Millennium 6-12 Collegiate Academy
Walmart Foundation Community Giving	\$ 500	Monarch High School
Broward College MLK Day Service Grant	\$ 5,000	Hallandale High School
Broward College MLK Day Service Grant	\$ 5,000	Parkway Middle School
Broward College MLK Day Service Grant	\$ 10,000	Plantation High School
P3 Eco-Challenge School Recognition Program	\$ 500	Park Springs Elementary School
Broward County Farm Bureau Teacher Grant	\$ 250	Parkway Middle School
Florida Association of Science Teachers	\$ 500	New River Middle School
Florida Agriculture in the Classroom Teacher Grant	\$ 1,072	Parkway Middle School
Nextera Energy Foundation (Florida Power & Light)	\$ 500	Glades Middle School
Plantation Garden Club Garden Grant	\$ 300	Plantation Park Elementary School

SCHOOLS GRANTS REQUESTED

Grant Program	Amount	Location
Florida Farm Bureau - Teacher Grant	\$ 250	James S. Hunt Elementary School
Florida Farm Bureau - Teacher Grant	\$ 250	Whispering Pines Center School
Florida Financial Literacy Initiative	\$ 5,000	Broward Community School - South
Broward College MLK Day Service Grants	\$ 4,850	Plantation High School
Colocation America	\$ 6,770	Whispering Pines Center School
Motorola Solutions & Consortium of FL Education Foundations	\$ 5,000	Whispering Pines Center School
Motorola Solutions & Consortium of FL Education Foundations	\$ 5,000	Cypress Bay High School
Motorola Solutions & Consortium of FL Education Foundations	\$ 5,000	South Broward High School

SCHOOLS GRANTS REQUESTED (CONT'D)

Grant Program	Amount	Location
P. Buckley Moss Foundation - Teacher Grants	\$ 1,000	Hollywood Hills High School
The Nature Conservancy Nature Works Everywhere	\$ 2,000	South Plantation High School
Broward College MLK Day Service Grant	\$ 5,000	Everglades High School
Broward College MLK Day Service Grant	\$ 5,000	Plantation Elementary School
Walmart Foundation Community Giving	\$ 2,500	Challenger Elementary School
Youth Service America	\$ 1,000	Everglades High School
Youth Service America	\$ 1,000	Hollywood Hills High School
Youth Service America	\$ 1,000	Hallandale High School

DISTRICT GRANTS AWARDED

Grant Program	Amount	Location
Florida Agriculture in the Classroom - Teacher Grant	\$ 1,438	Applied Learning
Immediate Aid to Restart School Operations (Restart Program)	\$ 7,967,597	Office of the Chief Financial Officer
Expanding Safe and Supportive School Environments for LGBTQ Youth	\$ 7,500	Equity and Academic Attainment
Publix Super Markets Charities	\$ 100	School Counseling and BRACE
Ross Store-Based Giving Program	\$ 350	Equity and Academic Attainment
Multiagency Services Network for Students with Emotional/Behavioral Disabilities (SEDNET)	\$ 72,628	Exceptional Student Education (ESE) & Support Services
21st Century Community Learning Centers - Renewal Proposals	\$ 199,891	Diversity, Prevention & Intervention
Broward Improves French Immersion and Dual Language Prg.	\$ 7,000	Bilingual/English for Speakers of Other Languages
CTACE Broward Industry Scholar Internship Program	\$ 200,000	Career, Technical, Adult and Community Education
Turnaround Arts/Performing Visual Arts: Creating Success in Schools (2018-2019)	\$ 64,152	Innovative Programs/Design Support Department
Microsoft Limitless Libraries Grant	\$ 2,500	Innovative Learning
Publix Super Markets Charities	\$ 5,000	Broward Education Communications Network
Broward College MLK Day Service Grant	\$ 5,000	Student Services Initiatives
21st Century Community Learning Centers - New Proposals	\$ 687,840	Diversity, Prevention & Intervention
21st Century Community Learning Centers - New Proposals	\$ 692,400	Diversity, Prevention & Intervention
21st Century Community Learning Centers - New Proposals	\$ 679,080	Diversity, Prevention & Intervention

DISTRICT GRANTS REQUESTED

Grant Program	Amount	Location
Youth Work	\$ 83,922	Career Technical Adult and Community Education
FLDOE - School Improvement Grant 1003(g)- Cohort 3	\$ 499,976	Office of Service Quality
School Improvement Grant 1003(g)- Cohort 4	\$ 1,313,713	Office of Service Quality
Safety and Security of School Buildings	\$ 9,587,129	Office of the Chief of Staff
Broward County Libraries Division	\$ 92,000	Innovative Learning Department
Home Team Marketing, Simply Medicaid Athletic Sponsorship	\$ 8,000	Athletics and Student Activities
Head Start/Early Head Start Program – Designation Renewal	\$ 16,163,323	Head Start/Early Intervention Department
Southwest Airlines	\$ 50,000	Applied Learning
State Farm Good Neighbor Citizenship Grants	\$ 49,000	Professional Development Standards and Support
TJX Foundation	\$ 10,000	Student Services: HEART
United States Environmental Protection Agency National Clean Diesel Rebate Program 2018	\$ 400,000	School Transportation & Fleet Services
Youth Service America	\$ 1,000	Student Services Initiatives

CHARTER SCHOOL GRANTS REQUESTED

Grant Program	Amount	Location
Charter School Planning, Program Design and Implementation	\$ 198,788	The project will be managed by Somerset Academy Elementary South's Governing Board.

GA Staff, Stephanie and Megan, supporting the BCPS partnership with Hamilton

GRANTS ADMINISTRATION

Visit Our Website!

browardschools.com/domain/13484

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. Williams - 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.)

Grant Writing Resources

The Grants Department seeks to provide the highest level of support to all schools, zones, and departments interested in competitive grant funding. GA has access to eCivis, the leading cloud-based grants management system. Please call us at 754-321-2260 for assistance.

If you know anyone interested in receiving this newsletter, please let us know or have them contact us!

Established 1915
BROWARD
County Public Schools

THE SCHOOL BOARD OF BROWARD COUNTY, FLORIDA

Heather P. Brinkworth, Chair
Donna P. Korn, Vice Chair
Lori Alhadeff
Robin Bartleman
Patricia Good
Laurie Rich Levinson
Ann Murray
Dr. Rosalind Osgood
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.