2018 NEAT GRANTS PROGRAM RECOMMENDED PROJECTS FOR FUNDING

	District Location	Neighborhood/ City	Applicant	Category	Proposed Project	Project Specific Location	Grant Amount Requested	Recommended Funding
1			Cabana Colony Residents League, Inc.	Public Safety/Crime Prevention	Purchase and installation of outdoor lighting to illuminate driveways, sidewalks and swales to discourage thefts and break-ins. Items Requested: Wireless security outdoor LED lighting fixtures, batteries, heavy duty Velcro attachment tape and screws.	Cabana Colony- Palm Beach Gardens	\$9,966.75	\$10,000.00
2				Neighborhood Outreach and Capacity Building	Purchase of items for neighborhood outreach and events in Cabana Colony such as the fall festival, movie nights, and block parties. Items Requested: Signs, a dvd/blue ray projector, speakers, a popcorn machine, securements and storage shelves, and tarps. All items will be located and stored at 3864 Catalina Road, Palm Beach Gardens, FL 33410 (location of CCRL community storage sheds)	Cabana Colony- Palm Beach Gardens	\$9,299.00	\$9,300.00
3				Community Identification/Beau tification	Purchase and installation of new unified mailboxes and address numbers. Items requested: mailboxes, posts, hardware and address number decals.	Cabana Colony- Palm Beach Gardens	\$9,991.20	\$10,000.00
4		Cabana Colony		Neighborhood Outreach and Capacity Building	Design and printing of a newsletter for mailing distribution, hiring of a website designer to create the Cabana Colony website, and application for 501c3 tax exempt status. Items requested: Design and printing services for newsletter, web designer fees, 501c3 tax exempt status application fees and clothespins/clips.	Cabana Colony- Palm Beach Gardens	\$7,499.16	\$7,500.00
5	1 CCRT	Cabana Colony		Community Identification/Beau tification	Purchase of supplies/equipment for ongoing neighborhood beautification, senior/disabled homeowner assistance, disaster prep/cleanup and emergency preparedness. Items Requested: Generator, gas containers, extension cords, a pressure washer and garden hoses, a shop fan, a shop vac, a lawn mower, an edger, a weed wacker, saws, a chainsaw, a blower, trimmers, post hole diggers, nippers, shovels, rakes, gloves deck and scrub brushes, utility towels, goggles, bungees and straps, drills, a screwdriver set, a hammer, tools, a wheelbarrow, protective ear wear, brooms, brushes/clothes, a trailer and hitch to transfer equipment. All items will be located and stored at 3864 Catalina Road, Palm Beach Gardens, FL 33410 (location of CCRL community storage sheds)	Cabana Colony- Palm Beach Gardens	\$4,605.31	\$4,600.00
6				Festivals & Special Events	Purchase of items for ongoing neighborhood outreach and networking efforts in the Cabana Colony community. Items Requested: Pop-up photo booth, a photo booth camera and a printer. All items will be located and stored at 3864 Catalina Road, Palm Beach Gardens, FL 33410 (location of CCRL community storage sheds)	Cabana Colony- Palm Beach Gardens	\$3,883.00	\$0.00
7				Community Identification/Beau tification	Purchase of unified trash cans. Items Requested: Heavy duty rolling trash cans.	Cabana Colony- Palm Beach Gardens	\$9,796.40	\$9,800.00
8		Limestone Creek	Limestone Creek Advocates, Inc.	Emergency Preparedness/Pub lic Safety	Purchase of items for Fire & Life Safety and Emergency Preparedness as part of the Abundant Communities Life Safety Initiative that will create a more engaged, educated, safer, and more prepared community. Items Requested: BLS/ACLS/Heart saver First Aid Training, NFPA educational materials, First responder first aid kits/CO2 extinguishers/cold packs/H20 container/First Aid Accessories, Emergency communication devices, megaphones, weather alert radios, Motorola T-606 kits, refreshments and office supplies.	Limestone Creek- Jupiter	\$9,999.86	\$9,500.00
9		Kennedy Estates	Summer Warren	Neighborhood Beautification	Repair of the Kennedy Estates community entrance sign. The sign is located at the intersection of Jupiter Gardens Blvd. and Sapp Place. Items Requested: Sign repair.	Kennedy Estates- Jupiter	\$2,900.00	\$3,000.00
			•		District 1-CCRT Areas Totals		\$67,940.68	\$63,700.00
10	Unincorporated	ed Jupiter Farms	Jupiter Farms Community Emergency Response Team, Inc.	Emergency Preparedness	Purchase of a small enclosed trailer, a trailer lock, a portable generator, magnetic car signs, tables, chairs, a canopy and reusable tote bags to be used for Hurricane Safety Day on May 18, 2019 and other Emergency Preparedness events and outreach in the Jupiter Farms and surrounding areas of Palm Beach County. Items Requested: A small enclosed trailer, a trailer lock, a portable generator, magnetic car signs, tables, chairs, a canopy and reusable tote bags.	Jupiter Farms- Jupiter	\$6,424.38	\$6,500.00
11			Jupiter Farms Residents Association Inc	Neighborhood Outreach and Capacity Building	Purchase of audio visual equipment for community meetings and events in the Jupiter Farms area. Items Requested: An Audio Liberty Air PA system with a wireless handheld microphone and a lapel microphone, a projector, a screen, a projector wall mount, a laptop and laptop case, a USB extension, HDMI extension and USB/Wall outlet/faceplate. All equipment will be installed and stored in the Jupiter Farms Pavilion located at 16655 Jupiter Farms Road, Jupiter, FL 33478	Jupiter Farms	\$3,200.00	\$3,200.00
	District 1- Unincorporated Totals						\$9,624.38	\$9,700.00
District 1 -Totals						\$77,565.06	\$73,400.00	

Please Note: This table represents preliminary recommended funding and is subject to final approval by the PBC Board of County Commissioners. All recommended funding is contingent upon the applicant meeting specific conditions and contractual requirements.

**Also Note: Project items with strikethroughs were not recommended for funding by the NEAT Agency Review Committee.

2018 NEAT GRANTS PROGRAM RECOMMENDED PROJECTS FOR FUNDING

	District	Location	Neighborhood/ City	Applicant	Category	Proposed Project	Project Specific Location	Grant Amount Requested	Recommended Funding
12			Cam Estates/Meadowbro ok	Robert King	NEIGHNATHAAA	Purchase of equipment and hand tools needed for landscaping improvements and cleanup of the entrance of Cam Estates. Items Requested: A lawn mower, a backpack leaf blower, a weed eater, shovels, rakes, and brooms. All equipment will be stored at 1100 Cameo Circle, West Palm Beach, FL 33417	Cam Estates- West Palm Beach	\$3,797.18	\$3,800.00
13	2	2 CCRT	Lantana Homes	Lantana Homes Homeowners Association, Inc.		Installation of an illuminated 5'6' community sign in Edgecliff park which will be used for posting community events, and installation of additional pieces of fitness equipment in the rear of the Edgecliff Road Park. Items Requested: Sign and fitness equipment purchase and installation.		\$10,000.00	\$10,000.00
14			Lantana Homes/Indian Pines	Community Faith Outreach Ministries, Incorporated	NEIGHNATHAAA	Purchase of items to expand an existing community garden, create a community cookbook and promote community pride and outreach with seasonal community barbeques. Items Requested: A perimeter fence, concrete, storage equipment, garden supplies, benches, cookbook printing, refreshments, charcoal and gas.	Indian Pines	\$10,000.00	\$10,000.00
	District 2-CCRT Areas Totals							\$23,797.18	\$23,800.00
15	2	Unincorporated	Casa Del Monte	Casa Del Monte MHP, LLC	L Hitreach and	Installation of unified reflective address signs on all 657 mobile homes within the Casa Del Monte Mobile Home Park. Items Requested: Reflective address plaques.	Casa Del Monte- West Palm Beach	\$9,926.50	\$10,000.00
					D	istrict 2-Unincorporated Totals		\$9,926.50	\$10,000.00
						District 2-Totals		\$33,723.68	\$33,800.00
16			Mathis Street/ Brooklyn Area	Community Land Trust of Palm Beach County, Inc.	<u>Other</u>	Purchase recreational amenities for the residents of Davis Landings West, a 24 unit affordable homeownership community in the Mathis Street/Brooklyn CCRT area. Items Requested: Parallel bars, sit up station, a bench dip station, a body curl station, and installation of engineered wood fiber mulch.	Mathis Street/ Brooklyn Area- West Palm Beach	\$9,995.28	\$10,000.00
17	3	CCRT	Serafica Road	The Guatemalan- Maya Center, Inc.	Neignbornood Outreach and	Purchase of science equipment to support the Science, Technology, Engineering, Arts, and Math (STEM) program for elementary and middle school students. Items Requested: A Coder Bunnyz Board Game, Maker Book Mbot, Be Amazing Big Bag of Science, volcano kits, solar system planets, Junior Scope Ultimate, microscopes and slides, human anatomy apron and lab coats.	Lake Worth	\$3,600.00	\$3,600.00
18					Neighborhood Outreach and Capacity Building	Purchase of equipment to support and embrace cultural identity of Guatemalan-Mayan woman through weaving and financial literacy. Items requested: Weaving equipment, yarn, folding tables, chairs and tents.	Lake Worth	\$4,210.95	\$4,300.00
District 3-CCRT Areas Totals								\$17,806.23	\$17,900.00
19	3	Unincorporated	Floral Park	Floral Park Property Owners' Association	Neighborhood Beautification, Outreach and Capacity	Installation of a shade structure, trash cans and park benches in Floral Park located at 2690 Cambridge Road, in unincorporated Lake Worth, and purchase of postage and envelopes for a neighborhood newsletter. Items Requested: A shade structure, park benches, trash cans, postage, envelopes and printing cost.	Floral Park -Lake	\$9,431.25	\$9,500.00
District 3-Unincorporated Totals								\$9,431.25	\$9,500.00
	District 3-Totals							\$27,237.48	\$27,400.00
20			Lake Region	Sofia Valiente	Neignbornood Outroach and	Creation of a photo book that explores the history of South Florida from the perspective of the pioneers who settled in the Glades (Belle Glade, Pahokee, South Bay) area. The approach combines historical research and contemporary photography work to draw parallels to the early and ongoing development of South Florida. Items Requested: Professional printing services.	Lake Region	\$10,000.00	\$0.00
21	6	Lake Region	Pahokee	Herbert Crawford		Purchase of items for a youth football team to keep kids off the street and motivated. Items Requested: Helmets, shoulder pads, a water cooler, tackling dummies, conference fees, transportation and lodging for college tours	Lake Region	\$10,000.00	\$10,000.00
22			South Bay	City of South Bay		Purchase of items for a "Community Day" event that will promote unity, economic growth, cultural diversity and local leadership. Items Requested: Food, a bounce house, a stage w/ towing, tables, chairs, tents, and a mobile game station.		\$10,000.00	\$10,000.00
23		200 201	Kings Tutoring & Mentoring Foundation, Inc		Purchase of equipment for youth football in South Bay. Items Requested: Youth helmets/facemasks and shoulder pads.	Lake Region	\$9,987.00	\$10,000.00	

2018 NEAT GRANTS PROGRAM RECOMMENDED PROJECTS FOR FUNDING

	District	Location	Neighborhood/ City	Applicant	Category	Proposed Project	Project Specific Location	Grant Amount Requested	Recommended Funding
24				Church of Jesus Christ of Latter Day Saints	<u>Murals</u>	Painting of murals in the courtyard of Lakeshore Middle School in Belle Glade to beautify the school and involve students in the arts. Items Requested: Paint brushes, paint, drop cloths and professional artist services.	Lake Region	\$10,000.00	\$10,000.00
25	6	Lake Region	Belle Glade	The Glades Initiative, Inc.	Neighborhood Outreach and Capacity Building	Printing of the Glades Area Resource Guide to increase the knowledge among residents and providers about programs and services offered in the Glades and purchase of items for outreach events. Items Requested: Printing services for the Glades Area Resource Guide, and purchase of tents, tables, chairs, DJ, bounce houses and other fair related items.		\$7,804.00	\$8,000.00
26			Pahokee	Harvest Change Agents Restoring Excellence, Inc (Harvest Cares)	NEIGHBARDA	Purchase of items for neighborhood cleanups in Pahokee. Items Requested: Trash bags, gloves, safety glasses, push brooms, an edger, a litter grabber, a storage shed, a weed eater, a blower, and a chain saw. All items will be stored at 825 Larrimore Road, Pahokee, FL 33476.		\$8,565.80	\$8,600.00
	District 6-Lake Region Totals								\$56,600.00
27		7 CCRT	San Castle	Bonnie Hodges Leech	Community Gardens	Installation of five food pantries into existing planters refreshed with herb gardens throughout the San Castle community. Items Requested: Lumber, plywood, wood sealer, wood screws, Plexiglas windows/doors, paint, potting soil, mulch, herb seedlings, food supplies, hygiene supplies, shingles, nails, and door handles.	San Castle- Lantana	\$7,069.64	\$7,100.00
28	7			Sea Turtle Adventures incorporated	Neighborhood Beautification	Purchase of items for monthly community cleanups within San Castle to beautify the community, empower residents to take ownership of the land where they live, and educate residents about the importance of the designated environmental areas close to where they live. Items Requested: A cargo trailer, graphic wrap, banners, drink coolers, refreshments, 50 gallon storage container and trash cans.		\$10,000.00	\$0.00
29			Gramercy Park	Memory Trees Corporation		Creation and installation of custom xeriscape front yard improvements and makeover in the Gramercy Park community. Items Requested: Plants, rocks, mulch, edging, soil and various pavers.	Gramercy Park	\$10,000.00	\$10,000.00
						District 7-CCRT Areas Totals		\$27,069.64	\$17,100.00
30			T Westgate	Westgate CRA	Community Gardens	Installation of electricity, an irrigation system, and garden beds to expand an existing community garden located at 1110 Wabasso Drive, in Westgate, to engage the community and provide fresh produce to residents at below market price. Items Requested: Electricity, irrigation and garden beds.	Westgate-West Palm Beach	\$10,000.00	\$10,000.00
31	2 & 7 CCRT	2 & 7		E-Roadmap Corporation	Festivals &	Purchase of items for a "De-Stress & Elevate Jam" Session to introduce youth in the Westgate area to coping mechanisms such as yoga, fitness, meditation, art, organic gardening, etc. Items Requested: Wristbands, drawstring bags, t-shirts, banners, food, marketing materials, tents, canopies, a P.A. system, a portable projector, a portable screen, a wireless mic and lapel set, LED Disco lights, reading and coloring books, meditation/yoga instructor fee, fitness instructor fee, entertainment group fee, digital vibez fee, and videographer fee.	Westgate	\$7,624.00	\$7,700.00
	District 2&7-CCRT Areas Totals								\$17,700.00
32		CCRT	All	Paint Your Heart Out Palm Beach County, Inc.	Neighborhood Beautification	Purchase painting supplies to paint the exterior of qualified homes in CCRT areas. Items Requested: Paint brushes, rollers, roller covers, paint buckets, drop cloths, extension poles, contractor paper, ladders, tree trimming tools and blue tape.	All	\$10,000.00	\$10,000.00
33	- All			Rebuilding Together of the Palm Beaches, Inc.	Neighborhood Beautification	Purchase items to make critical home repairs for low-income homeowners in CCRT neighborhoods. Items Requested: Mulch, garden hoses, tools, house numbers, yard tools, hand rails, masking paper, welcome mats and safety cones.	All	\$10,000.00	\$10,000.00
All District Area Totals							\$20,000.00	\$20,000.00	
	FY 2018/2019 Totals							\$249,576.66	\$246,000.00