

CHANCELLOR'S COMMUNITY PARTNERSHIP FUND

2006-2014

GOVERNMENT & COMMUNITY RELATIONS

A MESSAGE FROM CHANCELLOR NICHOLAS B. DIRKS

"I believe it is in the interest of both the campus and the community that we build bridges with our research, public service and engaged scholarship. With great pride, I support all of the work we do to strengthen relationships and partnerships with our local Berkeley community."

- Chancellor Nicholas B. Dirks

ABOUT THE FUND

Since awarding its initial grants in 2006, the UC Berkeley Chancellor's Community Partnership Fund (the Fund) has engaged hundreds of campus and community partners including students, faculty, staff, community organizations, City officials and Berkeley residents—in a wide variety of projects that have significantly enhanced the quality of life within the city.

The UC Berkeley Chancellor's Community Partnership Fund supports projects and programs that establish, extend and/or strengthen collaborative partnerships between UC Berkeley and the wider Berkeley community. The Fund seeks to enhance the quality of life for people who live and work in Berkeley by connecting the university's energy and resources with those of the community.

For more information about the Fund visit chancellor.berkeley.edu/gcr/local-community.

PROJECT TYPES AND THEMES

The Fund awards grants for projects in two categories: *Neighborhood Improvement Projects* that enhance the physical environment of Berkeley neighborhoods or facilities that serve the community; and *Community Service Projects* that enhance the economic, social, and cultural wellbeing of Berkeley residents.

Grant funding supports neighborhood improvement projects and community service programs that utilize collaborative relationships between UC Berkeley and the community to address critical needs. Projects and programs fall into the following five thematic areas:

Arts and Culture, Community Safety and Livability, Economic Development, Education, and Environmental Stewardship.

An advisory board of community leaders and representatives of the campus and the City of Berkeley establish grant criteria and priorities for the Fund, review proposals, and recommend grant awards to the UC Berkeley Chancellor.

"The program has been a rich and fruitful experience of communitybuilding, artistic understanding, and partnership for all involved." – Pasangan, 2012-14

"We are sincerely appreciative of the support of the Fund, not only for the dollars but more importantly for the recognition it confers on the partnership between community and the campus community." -BASIS, 2012-13 FUND HISTORY AND HIGHLIGHTS

The first Chancellor's Community Partnership Fund grants were awarded for the 2006-2007 academic year. Forty-five grant proposals were received, and 15 projects were funded. The number of applications has increased over the years, with roughly 60 Pre-Applications being received for the two most recent grant cycles. For the 2013-14 academic year, 66 Pre-Applications were received and 11 funded. And for the 2014-15 academic year, 59 Pre-Applications were received – the Advisory Board will recommend award recipients to the Chancellor in the spring. Since the Fund's inception, an average of 14 partnerships is awarded each year. Here are some highlights of recently awarded partnerships.

2011-12

BUILD Equity through Literacy seeks to meet the 2020 Vision goal of 3rd grade reading proficiency for all of Berkeley's youth as a fundamental step to closing the academic achievement gap.

Community Partners: The Berkeley Alliance, Berkeley Unified School District, Berkeley Public Education Foundation, City of Berkeley Parks & Recreation, WestEd

UC Berkeley Partner: UCB Public Service Center

Type of project: Education, Community Service

\$40,000, 2 year

"This is great work that results in lot of positive visibility for the University in the Berkeley community." - Berkeley Skydeck, 2011-13

SkyDeck | **Berkeley** is a startup accelerator that fosters entrepreneurial excellence and engagement with UC Berkeley, the Lawrence Berkeley National Lab, local government and the private sector.

Community Partner: Downtown Berkeley Association, City of Berkeley: Office of Economic Development, Beacon Group Ventures, Berkeley Chamber of Commerce

UC Berkeley Partner: Office of Technology Licensing, Haas School of Business: Lester Center for Entrepreneurship, College of Engineering: Center for Entrepreneurship and Technology

Type of project: Economic Development, Community Service \$50,000, 2 year

2012-13

BASIS: Bay Area Scientists in Schools

has collaborated with campus partners to recruit, train and deploy 375 Cal scientist volunteers to do lessons in every Berkeley elementary school.

Community Partners: Community Resources for Science

UC Berkeley Partner: Science@Cal, Environmental Leadership Pathway at the College of Natural Resources, College of Chemistry, CalTeach

Type of project: Education, Community Service

\$5000, 1 year

Berkeley Project engages students in service projects in the City of Berkeley throughout the year.

Community Partners: Rebuilding Together East Bay-North, Berkeley Partners for Parks, Willard Neighborhood Association

UC Berkeley Partner: Berkeley Project, Retirement Center, UCB Public Service Center

Type of project: Environmental Stewardship, Community Service

\$40,000, 2 year

Pasangan 2012-14

Berkeley Project, 2012-14

2013-14

Conflict Busters focuses on restorative practices in elementary schools, teaching students to de-escalate and resolve the conflicts of their peers.

Community Partners: SEEDS Community Resolution Center, Rosa Parks Elementary School

UC Berkeley Partner: Restorative Justice Center **Type of project:** Education, Community Service

\$5,000, 1 year

Print Public is a creative placemaking project partnering Department of City & Regional Planning, and UC Transportation Center, Kala Art Institute, and local businesses to create art installations, pop-up projects, print kiosks, and innovative acts of culture to activate San Pablo Avenue in West Berkeley.

Community Partners: Kala Art Institute

UC Berkeley Partner: UC Transportation Center

Type of project: Arts and Culture, NeighborhoodImprovement\$40,000, 2 years

FUNDED PROJECTS: 2006-2014

2006-07

Berkeley High Student Court Berkeley Orphaned Monuments Project Cal in the Classroom Partnership Dorothy Day House Homeless Breakfast & Shelter Project Greening Berkeley Hands-on Halcyon Commons Rejuvenation Project Housing Opportunities Expanded (HOPE) Project Jazz Masters Workshop Series Kingman Hall Creekside Amphitheater Restoration Piedmont Avenue Rehabilitation Plan Poetry in the Community Rebuilding Together Energy, Green and Earthquake Teams West Berkeley Parent Outreach Project WriterCoach Connection Literacy Support

2007-08

Berkeley High School Youth Organizing Team Berkeley High Student Court Berkeley Teen Eco-Service Days Evaluation of Berkeley Schools Mental Health Program Family Resource Center (A Better Way) Feasibility Study: Secondary, Emergency Access to Panoramic Hill Greening Berkeley Hands-on Informed by B-Tech Local Carbon Reduction Initiative Piedmont Avenue Landscape Rehabilitation Planting Project Poetry in the Community

Youth Acupuncture Wellness Program

2008-09

Affirmative Asylum Program (AAP) Bay Area Student Collaboration to Assist the Homeless Berkeley Youth Collective Coaching Corps Berkeley Community in the Classroom Greening Berkeley Hands-On M3 Academy Poetry in the Community South Berkeley Neighborhood Renewal Project The Atheon: A Temple to Science The Dance for Parkinson's Disease Project Vision 20/20: A Total Community Approach to Educational Achievement and Equity Watershed Environmental Poetry Festival Willard Neighborhood Association/The Berkeley Project, ASUC WriterCoach Connection Literacy Support for Berkeley Middle Schools Yellowjackets Performance Lab at BHS

Youth At Hope Community Arts Project

2009-10

Artists-in-Schools Project Berkeley Climate Partnership (BCAP) Berkeley Literacy Collaborative for Equity Bridge2Success Dance for Parkinson's Disease Project First Church of Christ, Scientist Berkeley Landscape Project Greening Berkeley Hands-On Coalition LeConte Latino Family Literacy Program M3 Academy Math and Sports Academy Mobile Mural-SFROW Project Rebuilding Together Seeking History and Improving our Neighborhood Project Thousand Oaks Urn Project Willard Neighborhood Association/Berkeley Project, ASUC Project YMCA-PG&E Teen Center Rooftop Garden Project Youth for Justice Program

Caption: First Church of Christ, 2010

2010-11

Artists-in-Schools Project Berkeley Climate Partnership (BCAP) Berkeley Literacy Collaborative for Equity Bridge2Success Dance for Parkinson's Disease Project First Church of Christ, Scientist Berkeley Landscape Project Greening Berkeley Hands-On Coalition LeConte Latino Family Literacy Program M3 Academy Math and Sports Academy Mobile Mural-SFROW Project Rebuilding Together Seeking History and Improving our Neighborhood Project Thousand Oaks Urn Project Willard Neighborhood Assoc/Berkeley Project, ASUC Project YMCA-PG&E Teen Center Rooftop Garden Project Youth for Justice Program

2011-12

60 Boxes

Berkeley City College Service Community Berkeley Project: Deepening Community Impact Berkeley Scholars to Cal Berkeley Skydeck Innovation Center Berkeley Unzipped: The Green Tour Program BORP Adaptive Recreation Center Rehab Project BUILD: Equity through Literacy Community in the Classroom Dental Clinic Expansion and Equipment Need Happy Neighbors Math Art Integration Project Police and Life Academy South Berkeley Public Safety and Beautification Project

2012-13

A Healthy Smile Bay Area Scientists in Schools (BASIS) Berkeley Project Berkeley United in Literacy Development (BUILD) College Day Berkeley Music in the Schools Pasangan (Partners) South Berkeley Bioremediation Garden and Public Education Project Telegraph Connects

2013-14

Behind the Scenes: Growing Arts Professionals Berkeley Advancing in Mathematics (AiM) Berkeley Student Leaders Community Collaboration BUSD Garden Education Collaborative Cinema on the Crescent Conflict Busters Early Childhood Science: Building the Future Healthy Black Families in Berkeley Math Rules Print Public Ready Neighborhoods West Berkeley

For information about the Fund application process and schedule, visit chancellor.berkeley.edu/gcr/local-community.

FUND NUMBERS: YEAR & THEME

	2006	Arts and Culture	\$13,000	2010	Arts and Culture	\$20,000
		Economic Development	\$10,000			
		Education	\$35,000		Education	\$123,812
		Environmental Stewardship		2011	Community Safety	\$81,160
		-			Arts and Culture	\$35,000
		Community Safety	\$36,260		Economic Development	\$55,000
	2007	Arts and Culture	\$10,000		Education	\$78,000
		Education	\$35,000		Environmental Stewardship	
		Environm Stewardship \$10	05,000			
		Community Safety	\$47,500		Community Safety	\$87,485
	2008	Arts and Culture	\$71,500	2012	Arts and Culture	\$20,000
	2000				Economic Development	\$100,000
		Education	\$75,000		Education	\$47,310
	2009	Environmental Stewardship \$44,000			Environmental Stewardship	\$80,000
		Community Safety	\$22,200	2013	Community Safety	\$20,000
		Arts and Culture	\$58,975		Arts and Culture	
		Economic Development	\$15,000			\$65,000 1
		Education	\$52,000		Education	\$157,000
		Environmental Stewardship	-		Community Safety	\$30,000
		-				
		Community Safety	\$28,745			

"Partnering with UC faculty and students has deepened our interdisciplinary community work." -Math/Art Integration, 2011-12

Berkeley Project, 2013

Advisory Board 2013-14

Lisa Bullwinkel Director, Another Bullwinkel Show

Carrie Donovan

K-14 Programs Manager, Public Service Center, UC Berkeley

Malo André Hutson

Assistant Professor, Department of City and Regional Planning UC Berkeley

Jim Hynes

Assistant to the City Manager City of Berkeley

Andrew Stevenson Kenny

Legislative Director of City and Community Affairs, Graduate Assembly, UC Berkeley (Student Representative)

Emily Marthinsen

Assistant Vice Chancellor, Capital Projects, Planning, UC Berkeley

Michael A Smith

Pastor of the McGee Avenue **Baptist Church**

Sbeydeh Viveros

Senior Aide to Mayor Tom Bates, City of Berkeley

Staff

Julie Sinai, Director

Jen Loy, Community **Engagement Specialist**

UC Berkeley Local Government & **Community Relations**

Special Thanks

To former boardmember, **Megan Voorhees**