

2012-2013

Year in Review

RESOURCE DEVELOPMENT

Introduction 2

Ten-Year Trends 3

Funding Sources 4

Grant Allocations for 2012-2013 5

Funded Projects 6

Collaborators 14

List of Awards 15

We are proud to provide this report outlining the department’s grant successes during the 2012-2013 fiscal year. Grant awards for this period totaled \$13,418,434 and once again exceeded prior fiscal years (\$11,980,491 in 2011-2012, \$12,622,505 in 2010-2011, \$12,130,891 in 2009-2010, \$9,640,689 in 2008-2009, and \$9,937,506 in 2007-2008).

Resource Development’s mission is to seek and obtain external funds for the support of new and existing programs that will improve student achievement at Florida State College at Jacksonville.

Resource Development supports the College’s overall mission by providing the following services to College faculty and staff:

- Facilitates the development of grant proposals
- Submits all grant proposals on behalf of the College
- Conducts various meetings during the life of the grant
- Assists with grant management tasks

Title III – Educational Talent Search

Phyllis Renninger, Ph.D., GPC
Director
(904) 632-3327
prenning@fscj.edu

Jennifer Peterson, M.Ed., GPC
Resource Development Officer
(904) 632-3291
jpeterso@fscj.edu

Tyler Winkler, M.A., GPC
Resource Development Officer
(904) 632-3206
twinkler@fscj.edu

Sarah Reardon, M.Ed.
Resource Development Officer
(904) 632-3323
sreardon@fscj.edu

Lesya Susid
Resource Development Project Specialist
(904) 632-3168
lsusid@fscj.edu

Ida Brown
Resource Development Production Specialist
(904) 632-3246
idabrown@fscj.edu

Dennis Lewis
Resource Development Project Specialist
(904) 632-3366
dlewis@fscj.edu

This 2012-2013 annual report of grant activities provides a comparative historical depiction of the College's proposal development efforts, while illustrating how grant funding provides support in meeting College priorities, goals, and objectives. This report depicts programs awarded during the July 1, 2012 through June 30, 2013 fiscal period. The following charts illustrate the successful 10-year progression of grant awards that support capacity-building projects, program enhancement, and seed funds for new projects.

In 2012-2013, FSCJ was awarded a total of \$13,418,434 in funded grants. This exceeds the 10-year average of \$10,084,096.

Additionally, on average, 40 awards have been received annually over the past decade. In 2012-2013, the College exceeded the average, receiving 43 grant awards.

During FY 2012-2013, FSCJ received 14 grants from federal funders such as the U.S. Department of Education, the U.S. Department of Labor, and the National Science Foundation, and 24 grants from state agencies such as the Florida Department of Education. The remaining awards came from foundations or corporations.

The differences in dollar amounts from each group are more pronounced, with federal agencies granting almost \$7.5 million, state agencies awarding over \$5 million, and corporate and private foundations just under \$874,000.

The \$13,418,434 in awarded grants have budgets that cover a wide range of categories from equipment to scholarships to instructional materials. The budget categories are strategically determined in order to make the project successful. A well planned budget empowers the design team to accomplish their project goals and to put sustainability plans into place, enabling FSCJ to establish solid programs that will last beyond the funding period. In addition, the most successful projects have dedicated personnel who concentrate on managing the tasks and deliverables outlined in the proposal; hence personnel constitutes the largest percentage of the grant awarded grant allocations (40%).

The 43 grants and projects described herein exemplify the diversity of programs and best practices implemented by the College's faculty, staff, and administration during fiscal year 2012-2013. Although the list is comprehensive, specific grant projects that portray excellence have been identified. These programs maintain core elements of success that add value to the lives of our students and enrich our community through innovative educational programs, and excellence in teaching and learning.

Adult General Education

Florida Department of Education • \$971,807

This project assisted adults in obtaining the knowledge and skills necessary for employment and self-sufficiency. This award supported the Adult Basic Education (ABE), Adult High School, High School Equivalency, and English for Speakers of Other Languages (ESOL) programs.

Carl D. Perkins Postsecondary, Section 132

Florida Department of Education • \$1,665,306

Funds are allocated annually under Section 132 of the Carl D. Perkins Vocational and Technical Education Act of 2006 to improve career and technical education programs. At FSCJ, the project supported ongoing development of new career and technical programs.

Aircraft Rescue Firefighting Training Facility Project

Federal Aviation Administration • \$1,875,000

This one-time award went toward acquisition of an aircraft rescue firefighting simulator for FSCJ's Fire Academy of the South (FAS), located on South Campus. The simulator allows FSCJ to offer market-priced training to firefighters in the FAA's Southern Region, particularly at Florida airports, who previously had to travel outside of the state as far as Texas for training.

Provided quality equipment for workforce training.

Child Care Access Means Parents In School (CCAMPIS)

U.S. Department of Education • \$72,844

CCAMPIS provided funding for child care services to low-income parents, enabling them to pursue postsecondary education.

Removed barriers, provided optimal access.

Carl D. Perkins, Rural and Sparsely Populated
Florida Department of Education • \$62,903

This was a collaboration between the College and the Nassau County School District, with the College's portion of funds going toward enhancing career and technical education classes at the Nassau Center.

Child Care Training
Florida Department of Children and Families • \$7,190

This amount was added to the existing Child Care Training contract as reimbursement for the online course revenue during the period when the courses were being offered at no charge.

Challenge Program for Displaced Homemakers 2012-2015
Florida Department of Education • \$84,408

The Challenge Program is a multi-year project. It provided instruction and individual counseling to displaced homemakers 35 years of age and older who were divorced, widowed, separated, or had a disabled spouse.

College Reach-Out Program (CROP)
Florida Department of Education • \$105,285

CROP provided activities to strengthen the educational preparedness of low-income, minority, and disadvantaged students in grades 6 through 12. FSCJ served as fiscal agent for the Northeast Florida Consortium, which consisted of FSCJ and St. Johns River State College.

Increased preparedness of disadvantaged students and their awareness of college.

Credit When It's Due: Recognizing the Value of Quality Associate Degrees
Kresge Foundation, Lumina Foundation • \$30,000

This project was part of a statewide application submitted to two private foundations by the Florida College System. The objective was ensuring that students in two-year degree programs received proper credit for completed work upon transfer to four-year institutions.

Employ Florida Banner Center for Life Sciences with Palm Beach State College
Workforce Florida Inc. • \$25,000

The Employ Florida Banner Center for Life Sciences, based at Palm Beach State College, contracted with the College to develop curriculum and training initiatives; review, validation and field testing of curricula; and to use curriculum approved by the center in the College's life sciences courses.

English Literacy and Civics Education
Florida Department of Education • \$188,601

Approximately 1,973 residents of Duval County whose first language is not English were projected to benefit from the English Literacy and Civics Education program. The project incorporated Educational Functioning Level completions, the basis for performance-based funding in adult education programs.

Florida Regional Consortium for Technology-Enabled Learning Solutions (FRC-TEC)
U.S. Department of Labor • \$1,793,569

FRC-TEC was a collaboration between FSCJ, Chipola College, Daytona State College, Edison State College, Florida Gateway College, Lake-Sumter Community College, Palm Beach State College, Pensacola State College, St. Johns River State College, and Tallahassee Community College. Its objective was to develop online and hybrid training to allow displaced workers quick re-entry into the workforce, in addition to earning state or nationally approved certifications.

Examined best practices and shared information with other similar projects to develop a highly successful project.

Florida Transforming Resources for Accelerated Degrees and Employment (TRADE)
U.S. Department of Labor • \$700,000

Funded by the U.S. Department of Labor through a Trade Adjustment Assistance Community College Career Training (TAACCCT) grant, Florida TRADE was a collaboration among 12 public Florida colleges, employers from the manufacturing sector, industry organizations, the workforce investment system, and SRI International. The mission of Florida TRADE was to improve the state's existing training and education system in manufacturing by aligning its vast resources and partnerships and offering wide access to training that would increase the number of students who obtained a college degree or certificate with labor-market value. By offering advanced manufacturing training, the consortium addressed the critical skilled workforce shortage faced by the state's manufacturing industry. The program incorporated five core elements: 1) evidence-based design; 2) stacked and latticed credentials; 3) online and technology-enabled learning; 4) transferability and articulation; and 5) strategic alignment.

Partnerships for strategically aligning workforce training and processes on a statewide scale.

Florida-Georgia Louis Stokes Alliance for Minority Participation (FGLSAMP)
National Science Foundation through Florida A&M University • \$19,500

Funded through the National Science Foundation and led by Florida A&M University, this program provided student participants an academic support system to include counseling, mentoring, tutoring and shadowing services needed to pursue careers in Science, Technology, Engineering, and Mathematics (STEM). The FGLSAMP consortium was a collaborative effort among 14 institutions of higher education in Florida and Georgia. FSCJ provided STEM undergraduate financial assistance, assistance to secure research experiences, and STEM professional development activities.

Provided a supportive environment of academic growth for Science, Technology, Engineering, and Mathematics (STEM) students.

Independent Living for Adult Blind – Adult Blind and Older Blind
Florida Department of Education, Division of Blind Services • \$265,200

Independent Living for Adult Blind (ILAB) is a community-based rehabilitation program for adults and high school youth who have reduced vision to a degree that some difficulty is experienced in their daily activities. Through guidance and specialized training offered in the ILAB program, individuals learned necessary skills for work and independence in their homes. Through career exploration and job readiness programs, the ILAB Adult Blind and Older Blind programs were designed to help participants become active, productive members of their communities to the fullest extent of their abilities. ILAB is located at the Downtown Campus and serves Baker, Clay, Duval, Nassau and St. Johns counties.

Independent Living for Adult Blind – Transition and Vocational Rehabilitation Services
Florida Department of Education • \$957,524

Independent Living for Adult Blind (ILAB) Transition and Vocational Rehabilitation Services programs were continuing programs that have been administered by FSCJ for three decades. Services were provided to blind or visually impaired residents of Baker, Clay, Duval, Nassau, or St. Johns counties who were between the ages of 14 and 22. Participants were provided with instruction that addressed orientation and mobility; independent living skills; social interaction skills; compensatory or functional academic skills, including communication modes; self-advocacy; use of assistive technology; and the development of employment and other post-school adult living objectives.

Improvement of quality of life for underserved populations.

INoVATE – A Network Virtualization Plan
National Science Foundation • \$299,495

This project under the Advanced Technological Education program was a collaboration between FSCJ and Daytona State College, Seminole State College of Florida, Eastern Florida State College, Tallahassee Community College, and the Convergence Technology Center at Collin College in Texas. The project's aim was development of a standard curriculum for a network virtualization technical certificate.

Created new technical certifications to meet industry needs.

JAX JOBS Summer Youth Internship Program
United Way of Northeast Florida • \$18,593.75

This program complemented the GRADS program, allowing 21 youths between the ages of 16 and 19 to complete a six-week internship.

KaBOOM! Spruce Grant
Dr Pepper Snapple Group • \$750

In this service-learning project, student volunteers from the South Campus worked on improving the playground at Justina Road Elementary School. Funds were used to purchase materials and supplies to improve play equipment.

Learning for Living (Adults with Disabilities)
Florida Department of Education • \$170,000

The Adults with Disabilities program provided educational services to students with disabilities and senior adults. Based out of the Downtown Campus, the program provided instruction at community locations throughout the city.

National Center of Excellence for Convergence Technology
National Science Foundation • \$74,912

FSCJ collaborated with the Convergence Technology Center, which is based at Collin College in Texas, in the center's application to be a National Center of Excellence. The goal was to address emerging converged technologies to assist colleges nationwide in implementing high-demand convergence degree and certificate programs.

National STEM Consortium
U.S. Department of Labor • \$35,700

This marked the conclusion of a project in which FSCJ was part of a nine-college consortium that worked to develop and enhance delivery of science, technology, engineering and mathematics (STEM) courses. The award was in addition to more than \$2 million in funding the College received in the preceding fiscal year for its role in the project. The Advanced Technology Center at the Downtown Campus contributed to mechatronics (manufacturing) and cybersecurity (Information Technology) instruction, while the Military, Public Safety and Security (MPSS) division and Kent Campus provided workforce training in environmental education.

Networking Academy Innovation Grant
Cisco Systems Inc. • \$15,000

FSCJ worked collaboratively with a small team of Cisco representatives to create a voice content program that was shared with the Network Academy Community. FSCJ also worked with Cisco to create a sustainable website that served as a clearinghouse for Cisco Network Academy to coordinate with Academy students and nonprofit organizations that needed assistance with technology implementation and upgrades.

Nutrition Training Project
U.S. Department of Agriculture and Consumer Services • \$1,272,230

The College offered statewide training to cafeteria workers. The "New Meal Plan" training was delivered in English, Spanish and Creole through an online learning environment.

Quality implementation of a project, satisfying the funding agency goal, which leads to additional awards.

Pathways to College: The Bank of America Recipients

Bank of America Foundation • \$10,000

This project provided funding to meet the unique needs of Pathways to College High School Equivalency students by providing vital services that assisted them in achieving their academic and vocational goals.

Personal Finance for K-12 Teachers

Council for Economic Education • \$30,423

Professional development workshops in financial literacy were held for K-12 teachers in Duval, Nassau, Baker, Clay, Putnam and St. Johns counties.

Pre-College Outreach Program

Bank of America Foundation • \$10,000

With funds from Bank of America, FSCJ was able to expand pre-college program activities targeting low-income, first-generation students and their parents in Duval and Nassau counties. The project enabled a seamless college transition for high school students and their families participating in Take Stock In Children – Nassau and in the College Reach-Out Program (CROP). The program utilized year-round pre-college program activities including financial learning academies, college access workshops, and field trips to local colleges and universities. The program also partnered with United Way of Northeast Florida's RealSense Prosperity Campaign to provide free tax preparation to students and their families in Duval and Nassau counties.

Positive community impact for low-income, first generation students and their families through financial literacy education.

Project Achieve

Florida Developmental Disabilities Council Inc. • \$99,678

This was the project's second year of providing comprehensive, inclusive and postsecondary support strategies for students with intellectual and other developmental disabilities who participated in workforce training programs. Project Achieve's comprehensive sustainability plan includes leveraged resources and continued support that will allow the program to continue offering its successful components. Long-term sustainable measures include gaining approval by the U.S. Department of Education Comprehensive Transition and Postsecondary Program so that students in the targeted population will be eligible for Pell grants.

A strong sustainability plan.

Quick Response Training Grants

Workforce Florida Inc. • \$296,977

Quick Response Training (QRT) Grants provide customized training to new or expanding companies in the state of Florida. The College served as the fiscal agent for QRT awards and administered three during this period: Deutsche Bank at \$176,038; Marjam Supply Co. Inc. at \$79,842; and SelectQuote Insurance Services at \$41,097.

Supports business expansion needs through customized training programs.

Refugee Program Services

Florida Department of Children and Families, Office of Refugee Services • \$304,083

This program provided basic instruction in English and in preparatory classes toward the high school equivalency diploma exam to refugees residing in metropolitan Jacksonville. Instruction toward certification in career education programs was also provided.

Roadmap to Success

U.S. Department of Transportation • \$96,000

This award, under the Commercial Motor Vehicle Operator Training Grants program, provided scholarships to financially disadvantaged students in FSCJ's Commercial Vehicle Driving program.

Save the Moolah

The Florida College System Foundation • \$10,000

The College's financial literacy efforts were coordinated and expanded to better help students learn how to manage finances and make financial decisions.

Scholarships for Education and Economic Development (SEED)

U.S. Agency for International Development through Georgetown University • \$638,400

A group of women from Central American and Caribbean nations came to Jacksonville to earn seven business-focused technical certificates at the College and then return to their homelands to work. The College's SEED program was the only one in the state of Florida.

Summer Food Service Program

Florida Department of Agriculture and Consumer Services • \$5,891

Participants in the Gaining Resources and Developing Skills (GRADS) summer college preparation program received breakfasts and lunches through this grant.

Susan Harwood Developmental Capacity Building Follow-On Project

U.S. Department of Labor, Occupational Safety and Health Administration • \$171,000

This project built on and enhanced the Susan Harwood Developmental Capacity Building project by developing a training alliance between FSCJ, the local Occupational Safety and Health Administration (OSHA) office, and shipyard companies. The Susan Harwood project trained high-risk workers in environmental, construction, and recycling industries.

Take Stock In Children Duval – Jax Kids

Jacksonville Children's Commission • \$138,184

Funds supported personnel expenses and provided scholarships for students in the Take Stock In Children Duval program, which targets deserving low-income students.

Title III – Educational Talent Search

U.S. Department of Education • \$230,000

This award renewed the College's Educational Talent Search project. Educational Talent Search, a TRIO program, provided support services and postsecondary enrollment assistance to students from partnering Duval County middle and high schools who have the potential and the desire to enroll in postsecondary education.

Effective collaboration and coordination between secondary schools and a postsecondary institution.

Title III – Seeds Of Success (SOS)
U.S. Department of Education • \$70,851

The Seeds of Success (SOS) project was funded under the Title III Strengthening Institutions program. SOS was designed to improve retention levels and success rates for developmental education students and enhance the entering student experience by fostering cognitive, affective and social growth, thus preparing the student for distinctive college success.

TRIO Student Support Services – Health Sciences: Changing Lives
U.S. Department of Education Office of Postsecondary Education • \$193,800

At least 120 first-generation, disabled, and/or low-income students were encouraged to pursue postsecondary degree programs in Allied Health fields. The students were provided essential opportunities for academic development, assistance with basic college requirements, and services designed to help them successfully complete postsecondary education.

Providing student support services to increase postsecondary success in health science fields.

Virtualization Integrated Technology Pilot Project
Florida Department of Education • \$200,000

FSCJ joined Florida State University's Panama City Campus to provide train-the-trainer virtualization instruction to FSCJ faculty, high school teachers and faculty from other colleges in Florida. The training focused on enhanced instruction in Information Technology.

Year-Round Youth Services – 21st Century Academy
WorkSource • \$202,329

This program offered 75 students educational and workforce training programs that consisted of strong academics and career preparation leading to successful completion of a high school diploma/equivalency and workforce certificates. Students participated in a comprehensive assessment process and developed individual academic and career plans. Career instruction focused on the following five targeted industries: Information Technology, Transportation, Biotechnology, Manufacturing, and Construction.

The department appreciates the expertise and support provided by the institutions, organizations and companies that collaborated with the College on projects.

- 21st Century Learning Grant (Putnam)
- Advanced Network Technologies
- AEROLAB, LLC
- Alcatel•Lucent
- ALCOA Power and Propulsion
- Alfred I DuPont Middle School
- American Business Women's Association
- ARINC
- Arlington Middle School
- Bank of America
- Baptist Health
- Big Bend Health Council, Inc.
- Brentwood Lakes Apartments
- Brevard Community College
- Broadening Advanced Technological Education Connections (BATEC)
- Brooks Rehabilitation
- Call Me MISTER
- Capital Area Dental Hygiene Association
- Capital Health Plan
- Capital Regional Medical Center
- Cardinal Health 200, LLC
- Catholic Charities
- CED Technical Services
- Center for Business Excellence
- Center for Systems Security and Information Assurance (CSSIA)
- Children's Hunger Alliance
- Chipola College
- Chipola Regional Workforce Development Board Inc.
- Cisco
- Citrix
- City of Jacksonville, Neighborhood Department, Housing & Community Development Division
- City of Leesburg, Fla.
- City Rescue Mission
- Clay County School District
- College Success Coalition
- Collin College
- Comerica Bank
- Communities In Schools
- Community Connections of Jacksonville, Inc.
- Community Rehabilitation Center
- Community Transition Center
- Congresswoman Corinne Brown
- Convergence Technology Center
- Crane Cams
- CSX
- Custom Machining Services, Inc.
- DataBusters
- Daytona State College
- Dell
- Dignity U Wear
- Dr Pepper Snapple Group
- Duval County Health Department
- Duval County Public Schools
- Early Learning Coalition of Duval
- Economic Development Council of Tallahassee/ Leon County
- Edison State College
- Edward Waters College
- El Centro College
- EMC Corporation
- Energy Systems of Pensacola
- Englewood High School
- Enterprise Integration
- Epoch Software Systems
- Family Foundation
- FastLane Computers
- Fidelity Investments
- Florida Blue
- First Coast Manufacturers Association
- Florida Agricultural and Mechanical University (FAMU)
- Florida Crown Workforce Board, Inc.
- Florida Department of Children and Families
- Florida Department of Financial Services
- Florida Department of Health
- Florida Gateway College
- Florida Municipal Natural Gas Association, Inc.
- Ford Motor Company
- Fort Caroline Middle School
- Fox Valley Technical College
- Frisco ISD Career and Technical Education Center
- FSCJ Women's Center
- Gadsden County Health Council
- Gateway Community Services
- Georgia Southern University
- Global Business Solutions, Inc.
- Goodwill Industries
- Greater Tallahassee Chamber of Commerce
- Gulf Power Company
- H2 Performance Consulting
- Habitat for Humanity (Habijax)
- HCA Systems
- Hillsborough Community College
- Hubbard House
- Information and Communications Technologies (ICT) Center
- Institute for Women in Trades, Technology and Science
- ITW Switches
- Jackson Hospital, Marianna FL
- Jacksonville Area Legal Aid
- Jacksonville Business and Professional Women's Club
- Jacksonville Commitment
- Jacksonville Housing Authority
- Jacksonville Pre-Trial Detention Center
- Jacksonville Sheriff's Office
- Jacksonville University
- Jacksonville Urban League
- Justina Road Elementary School
- Lake City Medical Center
- Lake-Sumter Community College
- Lansing Community College
- Learn to Read, Inc.
- Lee Memorial Health System
- Lutheran Social Services
- Mayo Clinic
- Mayor's Commission on the Status of Women
- Mental Health America of Northeast Florida Inc.
- Mental Health Resource Center
- Miami Valley Child Development Centers, Inc.
- Mid-Pacific ICT Center
- Mike Raisor Ford Mazda, Inc.
- Minority Male Success Initiative
- Minority Women's Coalition
- Montgomery Correctional Center
- Nassau County School District
- National Alliance for Partnerships in Equity
- NCG Medical
- Nemours Children's Hospital
- New Heights of Northeast Florida
- New Leaf Construction, Inc.
- North Central Texas InterLink, Inc.
- Northeast Florida Community Action Agency
- Oak Ridge National Laboratory Industrial and Economic Development Partnerships Okaloosa Gas District
- Oklahoma Cyber Security Education Consortium
- Orange Coast College
- Palm Beach State College
- Palm Coast Data
- Pasco-Hernando Community College
- Pathways Academy
- Pensacola State College
- Pine Castle
- Polk State College
- Raydon
- RealSense Prosperity Campaign
- RedPrairie
- River Region Human Services
- Rogers Pollution Control Facility
- Salvation Army
- Schell-Sweet (Edward Waters College)
- Select Specialty Hospital
- Seminole State College
- Sinclair Community College
- Southside Middle School
- Southwest Florida Workforce Development Board, Inc.
- St. Johns River State College
- St. Petersburg College
- St. Vincent's Hospital
- Superior Industries International Arkansas, LLC
- Take Stock in Children
- Tallahassee Community College
- Tallahassee Memorial HealthCare
- Tallahassee Primary Care Associates
- TechSoft Technical Software Services, Inc.
- Terry Parker High School
- Tews Company
- The ARC Jacksonville
- The Boeing Company
- The Saflund Institute
- Tiger Academy
- Toho Tenax America Inc.
- United Way of Northeast Florida
- University of Florida Duval County Extension Agency
- University of North Florida
- University of North Texas
- University of South Florida
- VMware, Inc.
- Volunteers in Medicine
- War on Poverty
- Weed and Seed
- Wolfson High School
- Women Business Owners of Northeast Florida
- Women's Center of Jacksonville
- Workforce Alliance
- Workforce Central Florida
- Workforce Escarosa
- Workforce Plus
- WorkSource

<i>Project Title</i>	<i>Funding Agency</i>	<i>Amount</i>
Adult General Education	Florida Department of Education	\$971,807
Aircraft Rescue Firefighting Training Facility Project	Federal Aviation Administration	\$1,875,000
Carl D. Perkins Postsecondary, Section 132	Florida Department of Education	\$1,665,306
Carl D. Perkins Rural and Sparsely Populated	Florida Department of Education	\$62,903
Child Care Access Means Parents In Schools (CCAMPIS)	U.S. Department of Education	\$72,844
Challenge Program for Displaced Homemakers	Florida Department of Education	\$84,408
Child Care Training	Florida Department of Children and Families	\$7,190
College Reach-Out Program (CROP)	Florida Department of Education	\$105,285
Credit When It's Due: Recognizing the Value of Quality Associate Degrees	Kresge Foundation and Lumina Foundation	\$30,000
Employ Florida BANNER Center for Life Sciences with Palm Beach State College	Workforce Florida Inc.	\$25,000
English Literacy and Civics Education	Florida Department of Education	\$188,601
Florida Regional Consortium for Technology-Enabled Learning Solutions (FRC-TEC)	U.S. Department of Labor	\$1,793,569
Florida TRADE in Advanced Manufacturing	U.S. Department of Labor	\$700,000
Florida-Georgia Louis Stokes Alliance for Minority Participation	National Science Foundation through Florida A&M University	\$19,500
Independent Living for Adult Blind (ILAB) – Division of Blind Services	Florida Department of Education	\$265,200
Independent Living for Adult Blind (ILAB) – Transition and Vocational Rehabilitation Services	Florida Department of Education	\$957,524
INoVATE – A Network Virtualization Project	National Science Foundation	\$299,495
JAX JOBS Summer Youth Internship Program	United Way of Northeast Florida	\$18,594
KaBOOM! Spruce Grant	Dr. Pepper Snapple Group	\$750
Learning for Living (Adults with Disabilities)	Florida Department of Education	\$170,000
National Center of Excellence for Convergence Technology	National Science Foundation	\$74,912
National STEM Consortium	U.S. Department of Labor	\$35,700
Networking Academy Innovation Grant	Cisco	\$15,000
Nutrition Training Project	U.S. Department of Agriculture, Florida Department of Agriculture and Consumer Services	\$1,272,230
Pathways to College: The Bank of America Recipients	Bank of America Foundation	\$10,000
Personal Finance for K-12 Teachers	Council for Economic Education	\$30,423
Pre-College Outreach Program	Bank of America Foundation	\$10,000
Project Achieve	Florida Developmental Disabilities Council, Inc.	\$99,678
Quick Response Training: Deutsche Bank	Workforce Florida, Inc.	\$176,038
Quick Response Training: Marjam Supply Co., Inc.	Workforce Florida, Inc.	\$79,842
Quick Response Training: SelectQuote	Workforce Florida, Inc.	\$41,097
Refugee Program Services	Florida Division of Children and Families, Office of Refugee Services	\$304,083
Roadmap to Success	U.S. Department of Transportation	\$96,000
Save the Moolah	The Florida College System Foundation	\$10,000
Scholarships for Education and Economic Development (SEED)	U.S. Agency for International Development through Georgetown University	\$638,400
Summer Food Service Program	Florida Department of Agriculture and Consumer Services	\$5,891
Susan Harwood Developmental Capacity Building Follow-On Project	U.S. Department of Labor, Occupational Safety and Health Administration	\$171,000
Take Stock In Children Duval – Jax Kids	Jacksonville Children's Commission	\$138,184
Title III – Educational Talent Search	U.S. Department of Education	\$230,000
Title III – Seeds Of Success (SOS)	U.S. Department of Education	\$70,851
TRIO Student Support Services – Health Sciences: Changing Lives	U.S. Department of Education, Office of Postsecondary Education	\$193,800
Virtualization Integrated Technology Pilot Project	Florida Department of Education	\$200,000
Year-Round Youth Services – 21 st Century Academy	WorkSource	\$202,329
Total		\$13,418,434

Florida State College at Jacksonville provides equal access to education, employment, programs, services and activities and does not discriminate on the basis of age, race, color, national origin, sex, disability, religious belief, or marital status. The College Equity Officer has been designated to handle inquiries regarding the non-discrimination policies and may be contacted at equityofficer@fscj.edu. Florida State College at Jacksonville is a member of the Florida College System and is not affiliated with any other public or private university or college in Florida or elsewhere. Florida State College at Jacksonville is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award the baccalaureate and associate degree. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097, or call (404) 679-4500 for questions about the accreditation of Florida State College at Jacksonville. The Commission is to be contacted only if there is evidence that appears to support an institution's significant non-compliance with a requirement or standard.