[bookmark: _GoBack]Project Incentive Grant Cover Page

Name of Applicant: ___

Home Address:					School Name + Address:
_______________________________		_______________________________
_______________________________		_______________________________
_______________________________		_______________________________
Position at school: __
Phone:_________________________		Phone:_________________________
E-mail:_________________________		E-mail:_________________________

Names of additional personnel to be involved.

Project Title: ___
Summary—one paragraph describing project:

Amount Requested: $_____________	Is project jointly funded? _________
Can grant still be administered if only partially funded by KAHPERD? _________

If this request for a grant is funded. I understand I will be required submit a final report to the Grant Chair. In addition, I will submit a final budget with receipts. If project is not completed in the given time, the Grants Committee may request all money and equipment previously granted be refunded to KAHPERD. The recipient of a Project Incentive Grant must also write an article for the Journal regarding their grant.

Signature of Applicant: __________________________	Date: _____________
KAHPERD Project Incentive GRANT

PROJECT INCENTIVE GRANT PROPOSAL

Kansas Universities and Colleges may apply for grant money up to $1500 to provide unique opportunity to improve the state of the HPERD of KS. Applicant must be a KAHPERD member
All projects must be completed within one year from date of money awarded.

Applicants must include all information as described.
The grant application must be sent to the grants chair on or before the deadline of
September 30th or February 1st via email to the grant chair.

Complete applications should include:	

I. PROJECT DETAILS

	Please limit this section to no more than 3 pages.
	Use the headers below in your grant proposal.

	A. Rational and Objectives
	
		 Provide the rationale for why the project is particularly important.
		 Identify precisely the need of the project and the population served.				 Indicate the specific objectives of the project.
· Which professional standard will be addressed in this project?

	B. Outcomes
	
		 Describe the change you expect will occur as a result of your project.
· What will be the benefits to KAHPERD members or prospective members.
· Participation in the project: what incentive is there for participating? (college credit, staff development points, other?)

 C. Project Activities, Procedures and Timeline
	
		 Explain precisely and comprehensively the procedures/methods of the project—
how will the project be planned and implemented?
· Provide a timeline as to when each project activity will be completed.
 		Include starting date and completion date of project.
· Provide list of outside resources that may be used to complete the project.

 	D. Evaluation Plan
	
		 How will you know you have achieved the desired outcome?
		 Explain procedures you will follow, instruments you will use, and criteria for success.
	
II. BUDGET

	Detail all expenses.
	Be specific, use brands, descriptions, quantities, shipping costs, model numbers, etc.
Email grant to: Ursula Kissinger
 ukissinger@tong464.org

Grant applications are due to the Grants Chair before September 30 or February 1.
No late applications will be considered.

Use attached rubric as a guide to complet grant application.
KAHPERD Project Incentive GRANT
page 2

BUDGET REQUEST
Project Incentive Grant

	

BUDGET ITEM
Itemize everything
	TOTAL
REQESTED
	

NUMERICAL PRIORITY RATING

	A. Personnel (speaker, etc) :
	
	

	B. Consumable materials (be specific- meals, snacks, flyers, etc.):
	
	

	C. Travel (include rational) (who, where, why):
	
	

	D. Equipment (include vendor, amount to order, cost of each) :

(Keep all receipts & send with final report to Grant Chair)
	
	

	E. Technology:
	
	

	F. Other Expenses:
	
	

Include this projected budget with your application.
If your grant is awarded, you will be required to: submit a W-9 form before funds will be given and submit actual expenditures including receipts with final report.

KAHPERD Project Incentive GRANT
page 3

KAHPERD Project Incentive Grant Evaluation Rubric

	Review Criteria
	4
	3
	2
	1

	
Application
	The application is filled out according to the guidelines. All questions are answered thoroughly.

10 points
	The application is filled out according to the guidelines. All questions are answered.

8 points
	The application lacks some requested information.

6 points
	The application does not follow grant guidelines.

3 points

	
Rationale/Objectives
	 Clearly identifies objectives in measurable terms.

10 points
	Identifies objectives in measurable terms.

8 points
	Attempts to identify measurable objectives.

6 points
	Fails to identify measurable objectives.

3 points

	
Statement of Needs
	Presents compelling evidence for why the project is important and the population it will impact.

15 points
	Presents some evidence for why the project is important and the population it will impact.

12 points
	Vaguely presents evidence for why the project is important and the population it will impact.

9 points
	Does not present evidence for why the project is important and the population it will impact.

6 points

	
Procedures/Methods
	Specifically outlines an action plan including activities, strategies and person(s) responsible for the project. Contains a realistic timeline.

20 points
	Adequately describes most activities, strategies, and people responsible for the project. Contains a realistic timeline.

16 points
	Attempts to describe activities and strategies that will be carried out to meet the objectives. The timeline is not realistic.

12 points
	Fails to describe activities and strategies that will be carried out to meet the objectives. The timeline is missing or inadequate.

8 points

	
Evaluation
	A plan is provided which realistically and specifically measures project objectives. Evaluation instruments are clearly explained.

20 points
	A plan is provided which measures project objectives. Evaluation instruments are explained.

16 points
	A plan is provided which will measure project objectives. Evaluation instruments are lacking or not explained clearly.

12 points
	No evaluation components are identified.

8 points

	
Budget
	Budget request form is completely detailed. Includes information about supply sources and the exact cost of items.

15 points
	Budget costs are itemized. Most information about supply sources and item costs are included.

12 points
	Some budget costs are itemized. Some supply sources and item costs are missing.

9 points
	The budget lacks itemized expenses, supply sources, and item costs.

6 points

	
Overall
	Project clearly supports the philosophy of KAHPERD. The project demonstrates creativity and/or innovation.

10 points
	 The project supports the philosophy of KAHPERD. The project demonstrates some creativity and/or innovation.

8 points
	The project somewhat supports the philosophy of KAHPERD. The project shows minimal creativity and/or innovation.

6 points
	The project does not support the philosophy of KAHPERD. The project lacks creativity and/or innovation.

3 points

KAHPERD Project Incentive GRANT
page 4

Revised Jan. 2013
