The Edgar and Eleanor Shannon Foundation for Excellence in Public Education: Charlottesville/Albemarle

[image: image1.wmf]

Application 2015-2016
Level 1 Grants: Submit only the application page and a typed one-page project description.

Level 2 Grants: Submit only the application page and a typed project description not to exceed 3 pages.
Submitted by:__

Teaching Assignment: (Grade/Subject)__
School:___
Project Title:__ Amount Requested:_______________
Summer Mailing Address & Phone #___
Email Address(es): School year:___________________________Summer:___________________________________
In which subject category does your project best belong? (Check one only)

[image: image2.wmf]

[image: image3.wmf]

No

Would you be willing to allow your project to be featured on the Shannon Foundation website, and commit to sharing your project with the press and community or school groups?

 Teacher’s Signature

 Principal’s Signature

--Application due April 24, 2015—

The project description must include the following items. Please use this as your checklist:

AS ALL PROPOSALS ARE JUDGED BLINDLY, PROJECT DESCRIPTIONS MUST NOT IDENTIFY TEACHER, SCHOOL, OR SCHOOL SYSTEM BY NAME!
The Edgar and Eleanor Shannon Foundation for Excellence in Public Education: Charlottesville/Albemarle
2015-2016 Funding

The Foundation wants to help teachers and schools implement their best ideas. We invite 2 levels of proposals for the 2015-2016 school year. Level 1 grants, not to exceed $750, will be awarded to classroom teachers, individually or in teams, for projects that support original and innovative student activities. Level 2 grants, not to exceed $5,000, may be awarded to schools for creative projects that enhance student learning across age and grade levels. Applications for Level 2 grants must be submitted by lead teachers or administrators who will assume responsibility for overseeing implementation of the funded project.

Criteria for Funding

Creativity. Proposal is imaginative and demonstrates innovative goals, methods, or outcomes.

Meets a Need. Proposal is designed to meet specific and significant student or school needs.
Student Involvement. Proposal describes how students will be directly involved in, and benefit from, the funded activities.

Evaluation. Proposal clearly explains how the project results will be attained and measured.
Outreach. Proposal outlines plans to share the project with other teachers and to recognize the Foundation's support.

Impact. Proposals for projects benefiting a large number of students are preferred over those benefiting a small number of students, other factors being equal.

Budget. Proposal includes realistic, complete, and economical itemized list of expenditures.

On-time Submission. Proposal must arrive on or before the April 24, 2015 deadline to be considered.

Guideline Compliance. Proposal must adhere to the application instructions to be considered.
The Foundation funds projects that directly involve and benefit students. We encourage proposals for projects that would not ordinarily be funded as part of regular school budgets. Requests for textbooks, equipment for equipment’s sake, food and drink, honoraria, and professional stipends generally will not be considered for funding. Grants for materials and programs that can be used over a number of years will be given preference over consumables and one-time projects. The Foundation expects grant recipients to donate their own time to the project and to publicize the Foundation’s support whenever possible. At the project’s completion, grant recipients are required to summarize the project and its results in a short written report to the Foundation. Failure to submit the required report will make applicants ineligible for future funding.
How to Apply and Due Date
Completed applications must be signed by the school principal. Send your completed forms to: Charlottesville City Schools, attention: Gertrude Ivory, Associate Superintendent for Curriculum and Instruction or Albemarle County Schools, attention: Nicole Storm, Legislative and Public Affairs Officer. Completed applications must be received by April 24, 2015. Notification of awards will be made in June 2015. For more information, please contact Stephanie Leech, Shannon Foundation Administrator, via e-mail at shannonfoundation@fastmail.fm or visit our website: shannongrants.org.
 Check one:

 Level 1 � Level 2 �

Other

Technology

Special Education

Language

Social Studies

Science

Math

Arts

�

Yes

Expected Student Results

Products

Target Group

Method of Evaluation

Timeline

Purpose

 Outreach Plans

Budget

Activities

