Request for Proposals
TIIE Partnership Minigrants

TIIE 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.

1. Proposal Title

Creative Video Lab

2. Applicant Name(s)

Vidi Ographer, Ann Chorwoman

3. Applicant(s’) Primary Contact Email Address

vidi.ographer@mycoolmiddleschool.org

3. Project Summary (100 words maximum)
Briefly describe your project. What are the goals? What are your needs?

To change the lower computer lab into a high end video lab that will focus on student projects. This will be a space open to students throughout the day, before and after school. This will be a space that supports the next generation of digital media, video production and sound recording.
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.

Last year we observed that students need an equipped space for producing video projects. Time was wasted trying to gather equipment and “borrow” space to work on classroom projects. By providing a dedicate space for these technologies it will allow students to work more productively, create content, and get support as individuals or small groups.
Our inquiry plan (attached along with this proposal) strives to give student access to video production as a way of engaging them in more relevant and personalized learning. The lab will have an open door policy for all students in the school and students can sign up as needed online, enabling them to work at their own pace. This lab will be supported by a network of students, promoting more active and engaging roles for students. For example, we might have an 8th grader that is an expert at iMovie and can help a 4th grader that is just getting started. When students sign up for space in the lab, they will be able to indicate what they are working on, for how long, their current level, what equipment they need and what support they might need for their project, allowing lab staff -- both students and adults -- to provide personalized support and services to meet students’ needs.

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 template and sample entry may be helpful: http://mgicollaboration.pbworks.com/w/file/48065625/SampleCreative%20Video%20Lab%20Minigrant%20Budget.xls
File name of your attached budget spreadsheet:
SampleCreativeVideoLabMinigrantBudget.xls
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?

Budgeted hardware will be purchased by January 15th. Students will have access to the equipment and support by February 1. A web site will be created by February 1 to guide teachers and students through the purposes and procedures for accessing and using the video lab.

Submission Information

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

1. 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
2. Attached proposal as a Word document

3. Attached budget spreadsheet as an Excel document

4. 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.
