

# San Bernardino Valley College

Grant Development and Management  
Board Presentation August 14, 2014

Dr. Kathleen M. Rowley, Director

# Grants Overview

- \* 2013-2014 was a year of managing more than \$8 million in grants awarded in 2011-2012 and 2012-2013:
- \* Ongoing federal/national grants included:
  - \* HSI STEM PASS GO
  - \* MSEIP
  - \* National Science Foundation ATE grant
  - \* HACU-Walmart Student Success Initiative (Phase I)

# State Grants

- \* California Community College Chancellor's Office grants:
  - \* Middle College High School grant
  - \* CTE Transitions grant
  - \* Campus-based Student Mental Health program grant

Through the California Department of Education:

- \* Child Development Center grant

These are all either multi-year or annually renewable projects.

# Extended Projects

- \* HACU Phase II for a third funded year (2013-2014), with the emphasis on sustainability and student services.
- \* Campus-based Student Mental Health Program: Initially funded for two years, 2012-2014. SBVC was requested to submit a proposal for 2014-2015.

# Activities Highlights

The Campus-based Student Mental Health grant:

- \* Provided Kognito online training for faculty and staff.
- \* Initiated Strengths Quest training with staff, faculty, and student groups.
- \* Offered On the Blue Carpet days, where students shared their successes on camera.
- \* Implemented Stress Solutions Oases sessions for faculty and staff to reduce stress.

# New Projects

- \* **AB86 Adult Education**

- \* A regional effort – with several Town Hall meetings beginning in December 2013 – gathered community input on adult education services and gaps. The project was awarded to the district in March 2014 for \$366,883.

- \* **Enrollment Growth Nursing**

- \* Increasing nursing enrollment with a focus on pre-entry readiness. \$126,737 with annual renewal opportunity.

# Title V Potential

- \* This year, the US Department of Education opened a competition for the Title V Hispanic Serving Institutions grant (there was none in 2013).
- \* The proposed project was focused on *Amplifying Efficacy through Faculty Development and Learning Technologies* submitted in May 2014.

# Awaiting News

- \* The new Title V grant could support new technologies as well as professional development. The grant request was for \$2,622,288 over five years.
- \* The award selections will be announced in September 2014 with a projected start date of October 1, 2014.


# Grants Training

- \* The SBVC Grant Development and Management Director offered formal workshops.
- \* Each individual assigned as a project director or principal investigator receives one-on-one training and meets regularly with the grant director. Additional support is available for writing new proposals and grant budgets.

# Grant Management

- \* In 2013-2014, post-award management was a major focus of the SBVC Grant Development and Management department after receiving awards in 2011 and 2012.
- \* The director created two manuals: *Proposal Development* (pre-award), and *Project Director Handbook* (post-award).

# Future Grant Development

- \* Future grants will build on our achievements thus far, including Department of Education, National Science Foundation, and Chancellor's Office grants.
- \* New grant opportunities are projected for 2014-2015 in: STEM, CTE, and Veterans.

# Partnership Opportunities

- \* In 2013-2014, SBVC entered into various partnerships with K-12 districts and ROPs.
- \* Victor Valley College included SBVC in its RAMP UP program of CTE pathways; \$499,235 for Year 1.
- \* Partnerships initiated with CSUSB and UCR through HSI STEM PASS GO and MSEIP created relationships that will continue into new joint opportunities.

# Highlights from HSI STEM PASS GO

- \* A central component of the HSI STEM PASS GO project is Supplemental Instruction (SI) Training:
  - \* SI pairs faculty with trained student leaders to offer intensive support to students in gateway courses.
  - \* PASS GO has developed unique enhancements to SI to help motivate both the student leaders and students.

# HSI PASS GO Presentation

- \* HSI STEM PASS GO partners with California State University, San Bernardino
- \* Five-minute presentation by HSI STEM PASS Go Project Directors Marc Donnhauser, SBVC, and Dr. Diane Podolske, CSUSB

# Future Resource Development

- \* Current needs and potential programs, aligning college and district strategic plans with grant initiatives.
- \* The SBVC Grant Development and Management Department thanks you for this opportunity to share some of our accomplishments and plans for the future.
  - \* Dr. Kathleen M. Rowley, Director
  - \* [krowley@valleycollege.edu](mailto:krowley@valleycollege.edu); phone 909-387-1648