Request for Proposals
Tarrant Institute Innovation Grants
The Tarrant Institute invites proposals for funding of resources to support the learning goals of our partnerships. Please complete the following form, including the requested attachments, and submit as per the instructions. We look forward to receiving your proposals and supporting your work as well as we can. A sample proposal can be found here: http://www.uvm.edu/tiie/minigrants/sample_minigrant_narrative.doc
1. Proposal Title

2. Applicant Name(s)

3. Applicant(s’) Primary Contact Email Address

3. Project Summary (100 words maximum)
Briefly describe your project. What are the goals? What are your needs?
4. Project Alignment with Tarrant Institute tenet(s) (200 words maximum)
How will the implementation of this proposal help support technology-rich, student-centered learning? Will it support personalized, relevant, authentic, diverse, and/or active learning? See the description of the I-Leap Tenets below. Please remember to attach your current related inquiry plan(s) along with your proposal.

5. Funding Request

Provide a detailed breakdown of the resources requested to include item description, quantity, link to source, price and total. Most requests range from $500 to $3000 but all requests will be considered and comments offered. This sample budget may be helpful: http://mgicollaboration.pbworks.com/w/file/48065625/SampleCreative%20Video%20Lab%20Minigrant%20Budget.xls
Budget Template: http://mgicollaboration.pbworks.com/w/file/48065623/Minigrant%20Proposal%20Budget%20Template.xls
File name of your attached budget spreadsheet:
6. Project Timeline (100 word maximum)
Provide a brief description of the scope of the project. For example, when will resources be made available to students? When will the project conclude? When will you evaluate and share results?

7. Signature of Principal ________________________ Printed Name ___________________

Submission Information

Please submit your proposal via email attachments to grants@tarrantinstitute.org. Please include the following:

1. Principal signature on application form

2. Email from applicant to grants

HYPERLINK "mailto:grants@tarrantinstitute.org"@

HYPERLINK "mailto:grants@tarrantinstitute.org"tarrantinstitute

HYPERLINK "mailto:grants@tarrantinstitute.org".

HYPERLINK "mailto:grants@tarrantinstitute.org"org
3. Attached proposal as a Word document

4. Attached budget spreadsheet as an Excel document

5. Attached latest inquiry plan(s) related to the proposal

Notification of Receipt and Decision

Please notify us if you have not received a confirmation of receipt of your submission within 48 hours. We may request additional information or suggest revisions. We will do our best to decide on funding proposals within 2 weeks of submission.

The following I-Leap Tenets may help you think about how your proposal fits with the goals of our partnership.

Learning in I-LEAP classrooms is:

Technology-Rich

Students learn in ways that close the gap between their in-school and out-of-school technology lives. The many technologies students use are powerful tools for learning and are integrated in meaningful ways by skillful teachers.

Personalized

Students embrace their unique learning styles and understand their needs as learners. Their questions, interests, pace and capacities are central to curriculum and demonstrations of learning.

Relevant

Students pose questions, engage in learning, use technologies and develop skills relevant to their lives. They pursue concepts and demonstrate learning and achievement in ways that are compelling to them.

Authentic

Students identify and engage in work worth doing, make meaningful connections between disciplines, collaborate with classmates, and present to real world audiences. These audiences include peers and members of local and online communities.

Active

Students are active and moving, engaged in hands-on, often field-based, learning. They explore, and with the support of a knowledgeable and facilitative teacher, tackle work that they find challenging and interesting. They seek and generate rather than passively receive knowledge.

Diverse

Students celebrate the individuality and diversity of their learning community. Their views, experiences, and beliefs are honored by teachers and students alike.

