

June 24, 2015

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

GRANT	DESCRIPTION	AMOUNT REQUESTED	MATCH
Name of Project: East Campus Title V:Strengthening Academic Advising and Transfer	The Developing Hispanic-Serving Institutions (DHSI), Title V Program provides grants to assist HSIs to expand educational opportunities for and improve the attainment of Hispanic	\$2,625,000	No
Accountable Administrator: Stacey Johnson	students. These grants also enable HSIs to expand and enhance their academic offerings, program quality, and institutional stability. The broad goals of this project are to:		
Project Director: To be hired	1) Enhance college infrastructure for increased engagement between students, faculty, and advisors;		
Campus Location: East Campus	2) Increase student readiness for baccalaureate transfer by increasing capacity for advising through enhanced advising, new faculty roles and technology; and		
Funding Source: Federal	3) Strengthen data collection and analysis to reduce redundancy, increase efficiency, and support collaboration.		
Funding Agency: Department of Education	Funding will support the following innovative project strategies to improve student success:		
Date Application Submitted: 5/15/2015	 Pilot new advising curriculum with Transfer Program Advisors for students with 15+ credit hours, part-time and full-time faculty advising roles, and faculty development courses. Advising curriculum piloted in Arts, Business, Social Sciences (specifically Psychology), and Education programs/meta majors Align AA meta majors with UCF baccalaureate programs. Enhance student transfer workshops and scale university visitation program. Learning Support – Design and pilot an Early Alert System with integrated software. Develop a Data Team to serve the campus led by a Data Analyst to support evaluation and evidence based decision making. Technology – Institute constituent relationship management software enhancements for advising and early alert supporting collaboration across departments. 		

GRANT	DESCRIPTION	AMOUNT REQUESTED	МАТСН
Name of Project: Perkins 2015-16	Florida's Perkins IV State Plan will be extended through 2015-2016 under the existing federal authorization, pending	\$2,319,905	No
Accountable Administrator: Susan Ledlow	reauthorization. The allocation to Valencia is contingent on Florida's award from the Federal allocation. The state has		
Project Director: Nasser Hedayat	instructed applicants to prepare this year's proposal based on an extension of previously-submitted five-year plans. Funding will support services related to recruitment, retention,		
Campus Location: College Wide	completion, and placement of students, professional development, career pathways, and will continue to focus on		
Funding Source: State	non-traditional student recruitment. The broad goal of this project is to develop more fully the academic and career/technical skills of postsecondary education		
Funding Agency: Florida Department of Education	students who elect to enroll in career and technical education		
Date Application Submitted: 5/14/2015	programs. The significant impact of this project is to address four required performance measures: (1) student attainment of stateestablished academic and technical skill proficiencies; (2)		
	student attainment of a postsecondary degree or credential; (3) student retention, completion, and placement; and (4) student participation and completion of programs that lead to		
	nontraditional training and employment. This proposal is innovative because Valencia supports career program advisors and equipment costs to provide students with the support		
	needed to succeed in a technical field of study aligned with current industry employment needs.		

GRANT	DESCRIPTION	AMOUNT REQUESTED	МАТСН
Name of Project: STEP Supplemental Grant with UF	UF currently has a NSF STEM Talent Expansion Program (STEP) project in its third year of a five year grant period with	\$100,000	No
Accountable Administrator: Kathleen Plinske	Miami Dade College. NSF has opened an opportunity for grantees who are HSIs/partners with HSIs to apply for supplemental program funding for specific grant programs to		
Project Director: Melissa Pedone	expand activities, but not lengthen the grant period. UF and		
Campus Location: College Wide	Miami Dade College have asked Valencia to partner on this NSF STEP project with them for the remaining two years of the grant. They will request supplemental funding from NSF, and		
Funding Source: Federal	provide \$100,000 to support Valencia's participation. Funding will support scholarships for students and supplemental learning		
Funding Agency: National Science Foundation (NSF)	(SL) leaders in science courses.		
Date Application Submitted: 5/15/2015			

May 1 May 21, 2012			
GRANT	DESCRIPTION	AMOUNT REQUESTED	MATCH
Name of Project: Higher One Financial Literacy Counts	The purpose of the Higher One Financial Literacy Counts program is to help support financial literacy promotional	\$5,000	No
Accountable Administrator: Joyce Romano	programs and initiatives on college and university campuses. The overall goal of this project is to promote financial literacy		
Project Director: Ilia Cordero	and increase students' personal financial management skills at Valencia. Financial Aid Services and the Financial Learning Ambassadors (Ambassadors) will use grant support to		
Campus Location: College Wide	participate in three resource fairs on three campuses held at the beginning of fall semester.		
Funding Source: Corporate	The project will allow for the creation and distribution of flyers containing financial aid and personal money management information to each attendee. Loan servicing vendors will be		
Funding Agency: Higher One	invited to host booths to help familiarize students with loan servicers and the repayment process. Ambassadors will		
Date Application Submitted: 5/27/2015	coordinate activities, such as a raffle for a tablet, provision of snacks, and games. Students will be encouraged to visit each vendor to receive a stamp in their Financial Literacy Passport. Students can submit fully stamped passports to enter a raffle to win a tablet. Raffle entry information will provide an opportunity to capture student attendance information and conduct a follow up survey. At least 300 students will attend this event and receive financial literacy information and resources.		

GRANT	DESCRIPTION	AMOUNT REQUESTED	MATCH
Name of Project: Osceola Campus Title V Strengthening Career Pathways Accountable Administrator: Kathleen Plinske Project Director: James McDonald Campus Location: Osceola Campus The imp	oad based institutional and community participation and assensus building resulted in the proposed five-year plan to prove student outcomes, focusing on Hispanic and lowome students. Through this Developing Hispanic-Serving titutions (HSI) proposal, VC-Osceola leadership proposes ategies to build infrastructure and capacity to achieve the erarching goal: develop and build a strategic infrastructure to oport unduplicated, accelerated pathways to increase student	\$2,625,000 \$2,625,000	No