
**Bright Ideas 2010
Grant Application**

Part 1 of 4 - Applicant Information

Project Name:

Mr./Mrs./Miss/Ms.

Applicant Name:

Date Submitted:

School Name:

School Address:

**School City, State,
Zip:**

School Phone Number:

Home Phone Number:

Home Address:

Home City, State, Zip:

E-mail Address:

Other Team Members:

Amount Requested

Maximum Bright Ideas grant amounts vary from between \$1,000 and \$2,000, depending on the sponsoring cooperative. Please go to the Grant Amounts section of www.ncbrightideas.com to research the maximum amount of your sponsoring cooperative.

Deadline: Please go to www.ncbrightideas.com to view the deadline for your school. Search for your school and look for the sponsoring cooperative's deadline. The deadlines vary for each cooperative.

Part 2 of 4 - Project Overview

*Concise writing is appreciated and encouraged.

*Correct spelling and grammar is a must. Please be sure to proofread before submitting. Applications are judged for creativity. Be sure your proposed project is innovative.

Question

Answer

Project Name	
Amount requested	
Curriculum area	
Number of students to benefit from project	
Will the items purchased with this grant be used for more than one school year?	Circle One: Yes No
Project Summary: Please give an exact description of what your project entails. (50 words or less)	

Part 3 of 4 - Detailed Information

Population - Describe students to be served, including grade levels. May include demographics. (100 words or less.)

Goals - What are the goals or objectives of the project? What do you hope to achieve from this project? (200 words or less.)

Needs & Benefits - How will the project address students' needs and provide ongoing benefits? (200 words or less.)

Implementation - Describe the implementation plan and schedule of activities. Include a general timeline if possible. (200 words or less.)

Creativity - Describe creative and innovative elements of the project. (200 words or less.)

Evaluation - How will project outcomes be evaluated? How will you evaluate the success of your project? (200 words or less.)

Approval (please check)

_____ This application has been reviewed and approved by the principal of this school.

_____ I am a teacher in a North Carolina certified K-12 school.

_____ This project does not request money for salaries or professional development. Nor does this project request money for field trips or travel expenses of guests to the school.