

September 23, 2020

TO: THE DISTRICT BOARD OF TRUSTEES
OF VALENCIA COLLEGE

FROM: SANFORD C. SHUGART
President

RE: SUBMISSION OF GRANT PROPOSALS

RECOMMENDED ACTION:

The President recommends that the District Board of Trustees of Valencia College approve the Submission of Grant Proposals, as presented.

President

VALENCIA COLLEGE

August 26, 2020

Dear Board of Trustees:

The Resource Development Office (RDO) is pleased to share a new look to the monthly report. Although our new monthly report provides the same information about submitted grant applications, you will find a new format that is easy-to-read. This report serves as the premise for which we seek approval as a consent agenda item on your monthly agendas. You will find an updated design that includes a new data point of grant awards received each month, providing you with follow up on previously approved grant submissions. Additionally, each month we will feature a one-page highlight of a current grant funded project. This will provide you with an at-a-glance impact of grants at Valencia College including program data, project outcomes, and student impact stories. The RDO team hopes you find these reports a more complete view of the dynamic grant work done at Valencia College.

Please find attached the reports for July and August. Please direct any comments or questions to Brandon McKelvey, Vice President of Analytics and Planning at the following email jmckelvey@valenciacollege.edu and phone number 407-582-3046 or Kristeen Christian, Assistant Vice President of Resource Development at the following email kchristian6@valenciacollege.edu and phone number 407-582-2909.

It is a pleasure to serve the College under your leadership.

Sincerely,

Kristeen Christian
Assistant Vice President of Resource Development

RESOURCE DEVELOPMENT MONTHLY REPORT
 FOR VALENCIA DISTRICT BOARD OF TRUSTEES
 JULY 2020

 Grants Submitted 07/01/20 - 07/31/20		Total Submitted this month: \$2,692,063
Project Name: Sub-award NOVA 2020-2021		
Description: The significant impact of this project is to increase the number of international students served at Valencia by working in a collaborative program administered by an experienced lead applicant. This proposal is innovative because it develops a beneficial partnership between Valencia and NOVA to reach under served and underrepresented populations and supports the college's overall efforts towards internationalization.		
Funding Agency: Department of State	Campus/Program: Continuing Education	Amount Requested: \$54,000.00
Funding Program: Community College Initiative	Accountable Administrator: Joe Battista	Match (Yes/No): No
Funding Category: Federal	Project Director: Talia Popovski	Date Submitted: 7/1/2020
Project Name: 2020/2021 FL DOE Legislative Funding for Horizon Scholars Program		
Description: This funding reflects the annual appropriation from the State of Florida to the state Take Stock in Children agency, who then distributes to local agencies. Valencia College maintained Gold Level status this year due to consistently meeting or exceeding stated goals, and was awarded an additional \$24,333 of funding. The program currently serves nearly 400 students, with an additional 75 beginning in the Fall of 2020.		
Funding Agency: FL Dept. of Education	Campus/Program: Horizon Scholars Program	Amount Requested: \$220,649
Funding Program: Take Stock in Children State Agency	Accountable Administrator: Isis Artze Vega	Match (Yes/No): No
Funding Category: State	Project Director: Kelly Astro	Date Submitted: 7/9/2020

Project Name: Valencia College Rapid Credentialing Grant

Description: The purpose of this grant program is to address the high rates of unemployment and furlough due to the COVID-19 pandemic and its effect on the local economy. Rapid Credentialing program funds will support multiple Accelerated Skills Training programs. The broad goals of this project are to connect unemployed, underemployed, or furloughed individuals with training in an in-demand industry area by May 2021. This is an allocation grant from the Governor’s Emergency Education Relief Fund supported by Federal CARES Act Funding and provided by the Florida Department of Education. An anticipated 500 or more participants will complete training within 4-18 weeks leading to middle to high wage employment. The project will result in enhanced equipment for AST programs and tuition assistance for students.

Funding Agency: Florida Department of Education	Campus/Program: Continuing Education	Amount Requested: \$2,283,020
Funding Program: Governor’s Emergency Education Relief Fund under the CARES Act, Rapid Credentialing Program	Accountable Administrator: Joe Battista	Match (Yes/No): Yes Valencia Foundation and Valencia College
Funding Category: State pass through	Project Director: Carolyn McMorran	Date Submitted: 7/17/2020

Project Name: AST: A Pathway to Economic Mobility for Central Florida Residents

Description: Funding to provide scholarships for Valencia’s Continuing Education Accelerated Skills Training workforce programs for up to 30 unemployed or under-employed individuals in Orange and Osceola Counties. Access to ESOL courses are also included to increase hiring potential for those whose primary language is other than English. This funding will provide a pathway to economic mobility via accelerated training and will result in high-wage, high-demand employment, focusing on those experiencing job losses due to COVID-19. Participants receive support services (such as resume building and interview skills) and enter the job market with credentials in hand.

Funding Agency: Truist Foundation	Campus/Program: Continuing Education	Amount Requested: \$75,000
Funding Program: Economic Mobility	Accountable Administrator: Joe Battista	Match (Yes/No): No
Funding Category: Foundation	Project Director: Joe Battista	Date Submitted: 7/27/2020

Project Name: Art of Tomorrow Scholars 20/21 Supplemental Funding

Description: Continued funding to support enhancement and implementation of a multi-year, cohort based career preparation program focused on entertainment arts for students from Title 1 Orange County Public Schools. Funding will support personnel, stipends, and program costs such as materials and supplies. In partnership with Universal Orlando and Orange County Public Schools, students are introduced to art-based careers with the goal of building tomorrow’s workforce for the theme park and entertainment industries. Nearly 150 high school students have participated in workshops and projects, building their skills for future art-based employment in Central Florida and beyond.

Funding Agency: Universal Orlando Foundation	Campus/Program: East Campus	Amount Requested: \$59,394
Funding Program: Art of Tomorrow Scholars	Accountable Administrator: Wendy Givoglu	Match (Yes/No): No
Funding Category: Foundation	Project Director: Rob McCaffrey	Date Submitted: 7/30/2020

	Grants Awarded		Total Awarded this month: \$2,192,652
	07/01/20 - 07/31/20		
Campus/Program	Agency/Opportunity Name	Project	Amount
Horizon Scholars Program	FL Dept. of Education Take Stock in Children State Agency	2020/2021 FL DOE Legislative Funding for Horizon Scholars Program	\$220,649.00
Continuing Education	FL Dept. of Economic Opportunity CDBG Disaster Recovery for Hurricane Irma	Central Florida Workforce Recovery Training Program	\$1,972,003.00

July 2020
Featured Grant Funded Project:
Dept. of Labor YouthBuild

Providing a future for at-risk youth through high school equivalency programs, training and credentialing in high-pay and high-demand construction jobs, and building individual and community responsibility.

Partner Agencies:
 CareerSource Central Florida
 Covenant House Florida
 Goodwill Industries of Central Florida
 Osceola Council on Aging

4 Number of homes renovated by YouthBuild participants

Idalis had her son when she was 14 years old and was involved in a dangerous relationship that led her to become a single mother. Because she was caring for her son, Idalis was unable to finish school and thought that she had no other choice but to quit school. Idalis' son is special needs and requires around the clock supervision. When Idalis learned about YouthBuild, she immediately registered for mental toughness. After being accepted, Idalis passed all four of her GED practice tests and scored basic skills proficient on the TABE test. Idalis has taken and passed three GED subject tests and is one test away from completing her high school diploma just weeks after enrolling.

Christopher is a 21 year old participant who dropped out of high school at 18 because he needed to work full-time to provide for his family. At YouthBuild, Chris obtained his High School Diploma within two months and found an interest in welding. With scholarship assistance, Chris completed Welding I and II. Just three weeks after graduation, he was offered a Welder job at Mitsubishi Motors.

Total Students Served	71
Students earning diploma	64
Students starting college	8

Significant Accomplishment
19% of students in Greater Orlando YouthBuild attend college as degree-seeking students. These are students who were considered dropouts before enrolling in YouthBuild and who would have never enrolled in college.

“Our company has hired several students who also complete Heavy Equipment Operations. They are invaluable additions to the team. They are responsible and ready to work.
 ~Tim Mack
 Mack Constructors LLC

Due to word of mouth and positive media coverage, YouthBuild now has a wait list of 127 future students!

RESOURCE DEVELOPMENT MONTHLY REPORT
 FOR VALENCIA DISTRICT BOARD OF TRUSTEES
 AUGUST 2020

	Grants Submitted 08/01/20 - 08/31/20		Total Submitted this month: \$1,605,847
Project Name: FLDOE Career Pathways Entitlement, under Strengthening Career and Technical Education for the 21st Century Act (Perkins V) FY2020-2021			
<p>Description: This is a non-recurring grant opportunity funded through Reserve Funds (The Strengthening Career and Technical Education for the 21st Century Act, Section 112 (c)) to aid Florida College System institutions whose postsecondary allocations were impacted by the removal of students classified with awaiting limited access and general freshman programs of student from the postsecondary formula calculation. This project supports Career and Technical Education programs in alignment with the findings from last year’s Comprehensive Local Needs Assessment. Funding will support equipment for CTE programs, printing, and local mileage. The broad goals of this project are to develop more fully the academic and career/technical skills of postsecondary education students enrolled in career and technical education programs. The significant impact of this project is that it restores funding for CTE programs, so they can continue to meeting the FLDOE Perkins V Plan size, scope, and quality parameters. This proposal is innovative because it helps the college respond to the needs of special populations and support their success in CTE programs leading to high skill, high wage, in-demand occupations.</p>			
Funding Agency: Department of Education	Campus/Program: College-wide	Amount Requested: \$690,997	
Funding Program: Career Pathways Career and Technical Education	Accountable Administrator: Isis Artze Vega	Match (Yes/No): No	
Funding Category: Federal	Project Director: Anjela Madison	Date Submitted: 8/4/2020	

Project Name: Valencia College Library Support

Description: The Valencia College Library is adapting support and services to provide high-quality, online experiences for students and faculty, and connect them with library resources due to the abrupt transition to a majority online learning environment because of COVID-19. Activities proposed by this project will benefit VC students who often encountered issues related to financial concerns only exacerbated by the COVID-19 pandemic. The goal of this project is to 1) expand digital network access; 2) provide technical support services to struggling students; and 3) provide engaging social justice content aligned with a reading circle. The project will result in: #1) establishment of a one-year hotspot circulation pilot program of 200 devices (not sustained); #2) expansion of service hours for the Library Virtual Technical Support Program through the addition of two part-time staff members (not sustained); and #3) Big Read events and programming to support student connections and discussion of salient social justice issues during a time of increased isolation due to social distancing (author/book selected during project start-up).

Funding Agency: Florida Department of State, Division of Library and Information Services pass through CARES Act funding	Campus/Program: College-wide	Amount Requested: \$108,197
Funding Program: Florida CARES Act	Accountable Administrator: Isis Artze Vega	Match (Yes/No): No
Funding Category: Pass through	Project Director: Leonard Bass	Date Submitted: 8/17/2020

Project Name: Osceola County CARES Act Support for Accelerated Skills Training Programs

Description: Osceola County CARES Act Funding will support the college's Accelerated Skills Training (AST) and language programs in Osceola County, and promote economic mobility in the aftermath of the COVID-19 pandemic. AST programs provide accelerated pathways to high wage employment in targeted high-growth industry sectors, addressing the immediate, urgent need of Osceola County's unemployed or furloughed residents. AST programs supported by this funding will include: Commercial Truck Driving, Electronic Board Assembly Operator (EBA), Medical Office Specialist, and Clinical Medical Assisting. As a result of this project, 340 eligible Osceola County residents will complete AST programs and language training, and earn credentials leading to gainful employment. Training will begin in September 2020 with all students completing by December 31, 2020. This project will also result in the purchase of critical equipment to ensure students are learning industry-validated skills aligning with employer demands and have ample time for hands-on training. This project will also support outreach to the local community via a layered media approach, while specifically targeting Spanish-language outlets, connecting Osceola County residents who are in distress with enrollment information.

Funding Agency: Osceola County pass through CARES Act Funding from the Department of the Treasury	Campus/Program: Continuing Education	Amount Requested: \$794,653
Funding Program: Osceola County CARES Act	Accountable Administrator: Joe Battista	Match (Yes/No): No
Funding Category: Federal	Project Director: Carolyn McMorran	Date Submitted: 8/17/2020
Project Name: Accelerated Training in Advanced Manufacturing: Marketing and Recruitment FY 20/21		
<p>Description: Valencia Continuing Education was asked to apply for this third year of receiving a \$10,000 award from Lockheed Martin to assist CE with marketing and student recruitment efforts for AST programs. Now more than ever in a pandemic economy, Central Florida residents need to understand their options for quality accelerated training programs resulting in meaningful, high-demand, high-pay jobs. Funding will support print media, along with a greater emphasis on digital media to accommodate recruitment efforts during the pandemic. All created material will be inclusive and diverse, and will feature messaging specific for the veteran community, along with women in non-traditional technical jobs. This funding has already been awarded.</p>		
Funding Agency: Lockheed Martin	Campus/Program: Continuing Education	Amount Requested: \$10,000
Funding Program: Lockheed Martin Community Grants	Accountable Administrator: Joe Battista	Match (Yes/No): No
Funding Category: Foundation	Project Director: Joe Battista	Date Submitted: 8/25/2020
Project Name: Internship and Workforce Services Business Competition		
<p>Description: State Farm invited Internship and Workforce Services to apply for a \$2,000 grant to sponsor student awards in a spring 2021 virtual business solution challenge. Valencia students enrolled in the Bachelor of Business and Organizational Leadership program will be invited to participate in the challenge where they will be required to present key information concerning a business-related issue or unmet need, along with a solution in front of an audience and judges within a limited amount of time. Additionally, the challenge will give the students an opportunity to build confidence and persuasive skills while also developing and enhancing presentation skills. Winners are selected by the judges based on a pre-determined criteria. \$2,000 in prizes will be awarded to multiple student winners.</p>		
Funding Agency: State Farm	Campus/Program: College-wide	Amount Requested: \$2,000
Funding Program: State Farm Corporate	Accountable Administrator: Isis Artze Vega	Match (Yes/No): No
Funding Category: Foundation	Project Director: Michelle Terrell	Date Submitted: 8/26/2020

	Grants Awarded 08/01/20 - 08/31/20		Total Awarded this month: \$2,303,020
Campus/Program	Agency/Opportunity Name	Project	Amount
Continuing Education	Lockheed Martin Community Grants	Accelerated Training in Advanced Manufacturing: Marketing and Recruitment FY 20/21	\$10,000.00
Valencia Foundation	IME-Becas Higher Education	IME-Becas Higher Education Scholarships 2020	\$10,000.00
College Wide	Governors Emergency Education Relief Fund under the CARES Act, Rapid Credentialing Program	Valencia College Rapid Credentialing Grant	\$2,283,020.00

August 2020

**Featured Grant Funded Project:
National Science Foundation BEAM:
Broadening Education, Access, and
Momentum in Energy Management and
Controls Technology (EMCT)**

The goal of this project is to create an A.S. degree in Energy Management and Controls Technology to proactively address Central Florida's Building Automation Systems industry need for Controls Technicians.

Significant Accomplishment
Valencia College is the first in the State of Florida to offer an EMCT A.S. degree

EMCT A.S. Degree Program Growth

Program Partners:

- AEI Affiliated Engineers
- AdventHealth Orlando
- Association of Controls Professionals
- Automated Buildings
- Automated Logic/Carrier/United Tech Belimo
- City of Orlando
- Comprehensive Energy Services
- Contemporary Control Systems
- DDC Support Services
- DE HVAC Associates
- EMCOR Services MSI
- Florida Energy Workforce Consortium
- Greater Orlando Aviation Authority
- Hanson Professional Services
- Honeywell Building Solutions
- Johnson Controls
- MC2
- Matern Professional Engineering
- Nailor Industries/Stam Weaver
- NSF ATE BEST Center
- OUC
- Orange County Public Schools
- Original Solutions
- Parker Hannifin
- Reedy Creek Energy Services/Disney
- Siemens, Building Technologies
- Systems Services
- TLC Engineering for Architecture
- Trane Commercial Systems
- UC Synergetic
- UCF
- Universal Orlando Resort
- WELBRO Building Corporation
- Women in HVACR
- ZIO

The BEAM project has established 14 articulation agreements related to the completion of mechatronics, HVAC, or electrical technical certifications or apprenticeships with local area technical colleges and apprenticeship training schools.

"I love Barbie! What is she doing here?"

8th Grade Female Student referring to BAS Controls Tech Barbie in her Smart Barbie Grand Hotel at Valencia College's EMCT A.S. degree table during the 2020 Junior Achievement Inspire STEM Outreach Event

8th Grader helping BAS Controls Tech Barbie to make the Smart Barbie Grand Hotel even more energy efficient at the 2020 Orange Technical College Mid Florida Campus STEM Expo.

Campus Award Dashboard
Resource Development Monthly Report

Period of June 2020

Department	Awards	Awards Value	Pending Grants	Pending Application Amount		
College Wide	20	\$36,307,450	3	\$2,654,490		
West Campus	3	\$1,130,616	0	\$0		
East Campus	4	\$3,395,722	0	\$0		
Osceola Campus	6	\$3,512,471	0	\$0		
Continuing Education	10	\$5,347,468	5	\$6,491,339		
Valencia Foundation	13	\$6,817,000	5	\$173,000		
					Total Awards:	56
					Awards Value:	\$56,510,727
					Total Pending Grants:	13
					Pending Application Amount:	\$9,318,829

Resource Development Monthly Report: June, 2020
Report Period for the month of: June 1-30, 2020

Grant funding currently pending: 13 Grants \$ 9,318,829
Grant funding currently awarded/managed: 56 Grants \$ 56,510,727

Department	Project Name	Grant Title	Funding Agency	Accountable Administrator	Awarded/Managed Amount	Application Amount
College Wide	Helios Foundation: State TSIC subaward: Central Florida Regional Scale Pilot	Subaward from State TSIC - Helios Prime Funder	Take Stock in Children - State Agency	Isis Artze Vega	\$100,000	\$100,000
	NSF LSAMP B2B ENGAGE	LSAMP	National Science Foundation (national science foundation)	Kathleen Plinske	\$1,499,968	\$1,500,000
	Aspen Institute/Siemens Award - Network Engineering Technology	Aspen Institute/Siemens Community College STEM Award	Aspen Institute	Isis Artze Vega	\$50,000	\$50,000
	Westgate Resorts Foundation: 2019 Career Exploration and Preparation Program for Horizons Scholars Program	Westgate Resorts Foundation: Strong Families Strong Workforce	Westgate Resorts Foundation	Isis Artze Vega	\$20,000	\$23,000
	TSIC Statewide Agency: Mini grant for Alumni Support	Take Stock in Children Mini Grant for TSIC Alumni	Take Stock in Children - State Agency	Isis Artze Vega	\$5,000	\$5,000
	DHHS SAMHSA 2018 Suicide Prevention/Behavioral Health	Department of Health and Human Services/ Substance Abuse and Mental Health Services Administration	Department of Health and Human Services	Joe Richardson	\$306,000	\$306,000
	Universal Orlando Foundation Art of Tomorrow Scholars	Universal Orlando Foundation	Universal Orlando Foundation	Wendy Givoglu	\$193,952	\$193,952
	US Dept of Education 2018 Defraying Costs of Enrolling Displaced Students Program	U.S Dept of Education 2018 Defraying Costs of Enrolling Displaced Students Program	Department of Education	Joe Richardson	\$1,220,638	\$1,220,639
	Siemens USA: ECPT and LSAMP Support	STEM@Siemens Work Experience Program 2019	Siemens USA	Kathleen Plinske	\$20,000	\$20,000
	Wells Fargo Foundation: Programmatic Support for Valencia College Horizon Scholars Program	Wells Fargo Foundation Education Grants	Wells Fargo Foundation	Isis Artze Vega	\$15,000	\$20,000
	NEH Dialogues of the Experience of War Expanding the Conversation: Catharsis Across Campuses at Valencia College	NEH Dialogues on the Experience of War	National Endowment of the Humanities	Wendy Givoglu	\$91,517	\$91,517
	2019/2020 FL DOE Legislative Funding for Horizon Scholars/TSIC	FL Dept of Education TSIC Legislative Funding	FL Dept of Education	Isis Artze Vega	\$180,695	\$180,695
	Westgate Resorts Foundation: 2020 Horizon Scholars Program - Pathways to Lifelong Success	Westgate Resorts Foundation: Strong Families Strong Workforce	Westgate Resorts Foundation	Isis Artze Vega	\$20,000	\$23,000
	Aspen Scholars - Paramedic Program	Aspen Institute Excellence and Equity in Community College STEM Award	Aspen Institute	Isis Artze Vega	Pending	\$50,000
	TSIC Statewide Agency: 2020 Mini Grant Program for Horizon Scholars Alumni Support	TSIC 2020 Affiliate Mini Grant	Take Stock in Children - State Agency	Isis Artze Vega	\$3,500	\$3,500
	FL DOE Carl D. Perkins Career & Technical Education 2019_2020	The Strengthening Career and Technical Education for the 21st Century Act (Perkins V), Title I; Workforce Investment Act, Section 503, Florida Department of Education - Division of Career and Adult Education	Florida Department of Education	Isis Artze Vega	\$3,089,695	\$3,089,695
	Universal Orlando Foundation Art of Tomorrow Scholars Supplemental Funding 19/20	Universal Foundation Art of Tomorrow 19/20 Supplemental Funding	Universal Foundation	Wendy Givoglu	\$31,438	\$31,438
	ED CARES Act HEERF - Section 18004(a)(2) - MSI Funding	Higher Education Emergency Relief Fund-Minority Serving Institutions CFDA Number 84.425L	Department of Education (Holly Clark Management and Program Analyst)	Loren Bender	\$1,732,285	\$1,731,226
	ED CARES Act HEERF - Student Aid	Higher Education Emergency Relief Fund IHEs	Department of Education (Holly Clark Management and Program Analyst)	Loren Bender	\$13,841,102	\$13,841,102
	ED CARES Act HEERF - Institutional Portion	Higher Education Emergency Relief Fund-IHE/Institution	Department of Education (Holly Clark Management and Program Analyst)	Loren Bender	\$13,841,101	\$13,841,101
	Valencia College Library CARES Act Funding	IMLS CARES Act Grants for Museums and Libraries	Institute of Museum and Library Services	Wendy Givoglu	Pending	\$166,075
	Universal Orlando Foundation Art of Tomorrow Scholars Supplemental Funding	Universal Foundation Art of Tomorrow Supplemental Funding	Universal Foundation	Wendy Givoglu	\$45,559	\$97,624
	FL DOE Strengthening Career and Technical Education for the 21st Century Act (Perkins V), Career and Technical Education 2020_2021	Strengthening Career and Technical Education for the 21st Century Act, (Perkins V) Career and Technical Education Postsecondary Programs, Section 132, Florida Department of Education	Florida Department of Education	Isis Artze Vega	Pending	\$2,438,415
College Wide Total					\$36,307,450	\$39,023,979
West Campus	Aspen Institute Siemens Technical Scholars	Siemens Technical Scholars	Siemens Foundation	Falecia Williams	\$17,500	\$17,500
	NSF: IUSE: Engagement in Engineering Pathways (E-Path)	Improving Undergraduate STEM education	National Science Foundation	Falecia Williams	\$213,116	\$213,117
	NSF ATE Building Energy & Automation Mangement (BEAM)	NSF Advanced Technological Education (ATE) Energy Management	National Science Foundation	Falecia Williams	\$900,000	\$900,000
West Campus Total					\$1,130,616	\$1,130,617

Resource Development Monthly Report: June, 2020
Report Period for the month of: June 1-30, 2020

Grant funding currently pending: 13 Grants \$ 9,318,829
Grant funding currently awarded/managed: 56 Grants \$ 56,510,727

Department	Project Name	Grant Title	Funding Agency	Accountable Administrator	Awarded/Managed Amount	Application Amount
East Campus	NSF SSTEM Valencia Engaging for Completion Through Opportunities in Research (VECTOR)	Scholarships in Science, Technology, Engineering, and Mathematics	National Science Foundation	Wendy Givoglu	\$650,000	\$650,000
	ED Title V Developing HSIs Strengthening Academic Advising and Transfer	Developing Hispanic-Serving Institutions (HSI) Program	Department of Education	Wendy Givoglu	\$2,625,000	\$2,625,000
	Florida Humanities 2020 Project: Votes4All	Florida Humanities Council: Community Project Grants	Florida Humanities Council	Wendy Givoglu	\$5,000	\$5,000
	ED Title V Developing HSIs Strengthening Academic Advising and Transfer Supplemental Funding	Department of Education, Developing Hispanic Serving Institutions Supplemental Funding	Department of Education	Wendy Givoglu	\$115,722	\$115,722
East Campus Total					\$3,395,722	\$3,395,722
Osceola Campus	USDA HSI Education Grants Program Project SALSA	Hispanic-Serving Institutions (HSI) Education Grants Program	Department of Agriculture	Kathleen Plinske	\$213,695	\$275,000
	NSF: ATE Valencia Osceola Campus Engineering Technology and Supply Chain Automation	Advanced Technology Education	National Science Foundation	Kathleen Plinske	\$225,000	\$225,000
	ED Title V Developing HSIs College to Careers	Developing Hispanic-Serving Institutions (HSI) Program	Department of Education	Kathleen Plinske	\$2,625,000	\$2,625,000
	Lake Nona Campus: NSF ATE BIO-SPARK	NSF Advanced Technological Education	National Science Foundation	Kathleen Plinske	\$293,976	\$293,976
	Lake Nona Campus: NSF ATE Mentor Connect 2018/2019	2018/2019 Mentor-Connect	National Science Foundation	Kathleen Plinske	\$4,800	\$4,800
	Lake Nona Campus: Lake Nona Land Company/Tavistock Lake Nona Education Ambassador	Tavistock Lake Nona Educational Ecosystem	Tavistock	Kathleen Plinske	\$150,000	\$150,000
Osceola Campus Total					\$3,512,471	\$3,573,776
Continuing Education	DOL: Youthbuild: Greater Orlando YouthBuild	YouthBuild	Department of Labor	Joe Battista	\$1,093,940	\$1,093,940
	Florida Job Growth Grant Application Workforce Training Downtown	Florida Department of Economic Opportunity Florida Job Growth Grant	Florida Department of Economic Opportunity	Joe Battista	\$2,320,000	\$2,320,000
	Valencia Foundation: Sustenance Support for YouthBuild Students	Valencia Foundation: Sustenance Support for YouthBuild Students	Valencia Foundation	Joe Battista	\$2,500	\$2,500
	City of Orlando Community Reinvestment Program: Elevating Family Sustainability Through Valencia Centers for Accelerated Training	City of Orlando Community Reinvestment Program	City of Orlando	Joe Battista	\$100,000	\$113,120
	US DOL Greater Orlando YouthBuild Construction Plus	US DOL YouthBuild	Department of Labor	Joe Battista	\$1,100,000	\$1,100,000
	Lockheed Martin Advanced Manufacturing Scholarships	Lockheed Martin	Lockheed Martin	Joe Battista	\$300,000	\$300,000
	City of Orlando Community Investment - Accelerated Skills Training and Language Programs	City of Orlando Community Investment Program	City of Orlando	Joe Battista	\$100,000	\$100,000
	Department of State Community College Initiative: Subaward NOVA 2019-2020	DOS: Community College Initiative Subaward NOVA 2019-2020	Department of State	Joe Battista	\$221,028	\$221,028
	Lockheed Martin 2020 CAT Marketing and Recruiting	Lockheed Martin	Lockheed Martin	Joe Battista	\$10,000	\$10,000
	CareerSource Florida QRT - Timbers Resorts	Florida Flex Quick Response Training Program	CareerSource Florida	Joe Battista	Pending	\$11,156
	FL DEO CDBG Disaster Recovery for Hurricane Irma	CDBG Disaster Recovery for Hurricane Irma Workforce Recovery Training Program	Florida Department of Economic Opportunity	Joe Battista	Pending	\$1,972,003
	AACC AWMH Metallica Scholars	Metallica Scholars Initiative	American Association of Community Colleges	Joe Battista	\$100,000	\$100,000
	City of Orlando Community Investment Program FY20-21 : Accelerated Skills Training and English Language Programs	City of Orlando Community Reinvestment Program	City of Orlando	Joe Battista	Pending	\$100,000
	Dept of State University & High School Guidance Counselor Training Workshop	U.S. Mission in Vietnam Public Affairs Section (PAS)	Department of State (U.S Department of State)	Joe Battista	Pending	\$18,000
	Dept. of Commerce EDA CARES Funding: East Campus CAT Facility	Dept of Commerce Economic Development Administration Public Works and Economic Adjustment Assistance Programs	Dept of Commerce	Joe Battista	Pending	\$4,390,180
Continuing Education Total					\$5,347,468	\$11,851,927

Resource Development Monthly Report: June, 2020
 Report Period for the month of: June 1-30, 2020

Grant funding currently pending: 13 Grants \$ 9,318,829
Grant funding currently awarded/managed: 56 Grants \$ 56,510,727

Department	Project Name	Grant Title	Funding Agency	Accountable Administrator	Awarded/Managed Amount	Application Amount
Valencia Foundation	Wells Fargo Take Stock in Children Scholarship and Event Support	Wells Fargo Foundation	Wells Fargo Foundation	Isis Artze Vega	\$15,000	\$40,000
	Helios Education Ecosystem Phase 2: Collaborative Build	Helios Education Foundation	Helios Education Foundation	Brandon McKelvey	\$6,400,000	\$6,400,000
	WestGate Resorts Foundation Collaborative Grant Hope2	WestGate Resorts Foundation Collaboration Grant	Westgate Resorts Foundation (WestGate Resorts Foundation)	Isis Artze Vega	\$10,000	\$25,000
	Universal Orlando Foundation Support of TSIC at Memorial Middle School	Universal Orlando Foundation	Universal Orlando Foundation	Isis Artze Vega	\$200,000	\$400,000
	Westgate Resorts Foundation: Take Stock in Children - Pathways to Lifelong Success	Strong Families Strong Workforce	Westgate Resorts Foundation (WestGate Resorts Foundation)	Isis Artze Vega	\$20,000	\$20,000
	Institute of Real Estate Management	IREM® Foundation	IREM	Kathleen Plinske	\$25,000	\$25,000
	2019 Orlando Magic Youth Foundation Support of Take Stock in Children	Orlando Magic Youth Foundation	Orlando Magic Youth Foundation	Isis Artze Vega	\$30,000	\$30,000
	Westgate Resorts Foundation 2019 Collaboration Grant Hope-2	Westgate Resorts Foundation 2019 Collaboration Grant	Westgate Resorts Foundation	Isis Artze Vega	\$10,000	\$10,000
	Duke Energy Scholarships for FY 2020	Duke Energy Foundation Powerful Communities: Workforce	Duke Energy Foundation	Geraldine Gallagher	\$75,000	\$75,000
	Rotary Club of Winter Park 2020 Scholarships	Rotary Club of Winter Park Grant	Rotary Club of Winter Park Charitable Foundation	Geraldine Gallagher	\$2,000	\$3,739
	IME Becas Higher Education Scholarship Program 2019	IME Becas Higher Education	Institute for Mexicans Abroad	Geraldine Gallagher	\$5,000	\$20,000
	Lift Orlando - Horizons Scholars Program Scholarships	Lift Orlando Scholarships for HSP	Lift Orlando	Isis Artze Vega	Pending	\$63,000
	Valley Bank - Horizons Scholars Program Scholarships for 2020	Valley Bank Scholarships for HSP	Valley Bank	Isis Artze Vega	Pending	\$25,000
	Westgate Resorts Foundation 2020 Collaboration Grant Hope-2	Westgate Resorts Foundation 2020 Collaboration Grant	Westgate Resorts Foundation	Isis Artze Vega	\$10,000	\$10,000
	Duke Energy Scholarships FY 2021	Duke Energy Creating Powerful Communities	Duke Energy Foundation	Geraldine Gallagher	Pending	\$75,000
	2020 Gene Haas Foundation for CNC Scholarships	Gene Haas Foundation	Gene Haas Foundation	Geraldine Gallagher	Pending	\$0
	2020 IME Becas Higher Education Scholarships	IME Becas Higher Education	Institute for Mexicans Abroad	Geraldine Gallagher	Pending	\$10,000
	Wells Fargo Foundation COVID 19 Response	Wells Fargo Foundation Community Grants	Wells Fargo Foundation	Isis Artze Vega	\$15,000	\$15,000
Valencia Foundation Total					\$6,817,000	\$7,246,739
Grand Total					\$56,510,727	\$66,222,760

**RESOURCE DEVELOPMENT
GRANT SUBMISSIONS PENDING
June 1-June 30, 2020**

GRANT	DESCRIPTION	AMOUNT REQUESTED	MATCH
<p>Name of Project: 2020 Gene Haas Foundation for CNC Scholarships</p> <p>Accountable Administrators: Geraldine Gallagher</p> <p>Project Directors: Mike Kepner</p> <p>Campus Department: Valencia Foundation</p> <p>Funding Category: Foundation</p> <p>Funding Source: Gene Haas Foundation</p> <p>Date Application Submitted: 6/9/20</p>	<p>The Gene Haas Foundation (GHF) provides grants for scholarships in a recommended range of \$500-\$2,500 for students enrolled in CNC (Computer Numerical Control) Machinist programs. GHF sets each award amount after application. Valencia has applied for and received this award in previous funding cycles. Funding will support scholarships for student-related costs, such as: tuition, books, student’s personal NIMS credentials via their own NIMS accounts, and student’s small personal tools required by training program. The broad goal of this project is to support students enrolled in Valencia Colleges Continuing Education CNC Machining program to build skills and obtain credentials. The award amount is unknown while the application status is pending, but this report will be updated when final amount is known upon notification of award.</p>	<p>\$0</p>	<p>No</p>

**RESOURCE DEVELOPMENT
GRANT SUBMISSIONS PENDING
June 1-June 30, 2020**

GRANT	DESCRIPTION	AMOUNT REQUESTED	MATCH
<p>Name of Project: Wells Fargo Foundation COVID 19 Response</p> <p>Accountable Administrators: Isis Artze Vega</p> <p>Project Directors: Kelly Astro</p> <p>Campus Department: Valencia Foundation</p> <p>Funding Category: Foundation</p> <p>Funding Source: Wells Fargo Foundation</p> <p>Date Application Submitted: 6/9/20</p>	<p>Funding to offset the impact of COVID-19 through support to HSP students and alumni for educational or crisis needs, financial literacy training, and a book club/other activities to discuss leadership in times of crisis</p>	<p>\$15,000.00</p>	<p>No</p>

**RESOURCE DEVELOPMENT
GRANT SUBMISSIONS PENDING
June 1-June 30, 2020**

GRANT	DESCRIPTION	AMOUNT REQUESTED	MATCH
<p>Name of Project: Valencia College Library CARES Act Funding</p> <p>Accountable Administrators: Wendy Givoglu</p> <p>Project Directors: Leonard Bass</p> <p>Campus Department: College Wide</p> <p>Funding Category: Federal</p> <p>Funding Source: Institute of Museum and Library Services</p> <p>Date Application Submitted: 6/12/20</p>	<p>The Valencia College Library is adapting support and services to provide high-quality, online experiences for students and faculty, and connect them with library resources during the COVID-19 public health crisis. Through this process of reviewing services Library staff identified challenge areas: 1) there is not a uniform system for ensuring accuracy and functionality of digital content as it relates to preserving, creating, and delivering digital content to students and faculty; and 2) students have issues with using new devices, borrowed devices, tablets, and mobile devices affecting access. The broad goals of this project are: 1) To preserve, create, and deliver digital content that improves and expands access during and after the COVID-19 event; 2) To support student access to digital content via their devices during and after the COVID-19 event.</p>	<p>\$166,075.00</p>	<p>No</p>

**RESOURCE DEVELOPMENT
GRANT SUBMISSIONS PENDING
June 1-June 30, 2020**

GRANT	DESCRIPTION	AMOUNT REQUESTED	MATCH
<p>Name of Project: 2020 IME Becas Higher Education Scholarships</p> <p>Accountable Administrators: Geraldine Gallagher</p> <p>Project Directors: Elvis Cruz</p> <p>Campus Department: Valencia Foundation</p> <p>Funding Category: Foundation</p> <p>Funding Source: Institute for Mexicans Abroad</p> <p>Date Application Submitted: 6/23/20</p>	<p>The Valencia College Foundation will serve 20 students with resources obtained by IME Becas/Higher Education and complementary matching funds provided by the Foundation. Resources will support the provision of \$1,000 scholarships to the targeted population of Mexican or Mexican origin students who register in Valencia Colleges educational programs. Valencia College Foundations Scholarships Team verifies that all students who are applying for the IME Becas scholarship self-identify as Mexican or of Mexican origin through a number of resources. The broad goals of this project to increase the number of students of Mexican origin who earn degrees at Valencia College and continue on and graduate from university level programs or enter the local workforce.</p>	<p>\$10,000.00</p>	<p>No</p>

**RESOURCE DEVELOPMENT
GRANT SUBMISSIONS PENDING
June 1-June 30, 2020**

GRANT	DESCRIPTION	AMOUNT REQUESTED	MATCH
<p>Name of Project: FL DOE Strengthening Career and Technical Education for the 21st Century Act (Perkins V), Career and Technical Education 2020-2021</p> <p>Accountable Administrators: Isis Artze Vega</p> <p>Project Directors: Anjela Madison</p> <p>Campus Department: College Wide</p> <p>Funding Category: Federal</p> <p>Funding Source: Florida Department of Education</p> <p>Date Application Submitted: 6/29/20</p>	<p>Perkins V reauthorized the Carl D. Perkins Career and Technical Education Act of 2006. Perkins V functions as a federal education program that serves as a supplemental source of funding for career and technical education (CTE) at both the secondary and postsecondary levels across the United States. Florida’s State Plan aims to guide the use of funds and establish statewide expectations around the future of CTE for the next four years. New requirements included:</p> <ul style="list-style-type: none"> • Developing a four-year data-driven local plan for spending of Perkins funds, based on findings of the Comprehensive Local Needs Assessment (CLNA). • Expending Perkins V funds on only those programs that meet size, scope and quality, labor market alignment, and programs and activities that meet a need identified in the CLNA. Continuing the emphasis on stakeholder engagement. Perkins V requires significant consultation with a required group of stakeholders, at both the state and local levels, not only while conducting the CLNA but also in development of the four-year application and in ongoing program planning, implementation, evaluation and required needs assessment updates. • Increasing the focus on serving special populations and on closing gaps in performance and enrollment between these and other student groups, which is why the assessment of the current situation of sub-populations was required in the CLNA. 	<p>\$2,438,415.00</p>	<p>No</p>