[image: image2.png]CREATIVELY nrg"™

D ST

;?”4 Young
SCHOLARSHIPS =~ "

Your School Can Win STEAM Programs
Worth up to $8,000!
Application Deadline: November 18, 2016
NRG Energy, Inc. and Young Audiences are pleased to announce the NRG Creatively STEAM Scholarships.
Thanks to the generous support of NRG Energy, Young Audiences will award NRG Creatively STEAM Scholarships to six schools in Mercer County. Winning schools will experience yearlong arts education programming rooted in STEAM.
STEAM is an educational approach to learning that uses Science, Technology, Engineering, Arts and Mathematics as access points for guiding student inquiry, dialogue, and critical thinking.

Once awarded, each school’s year of programming will be planned collaboratively with YA staff and the school’s teachers and administrators. Program offerings will be customized to meet a school’s STEAM goals. Programs are presented by professional teaching artists and are conducted at the school and include performance, workshop, and teacher professional development.

What Your School Gets

An award for up to $8,000 to be used for Young Audiences programs and services including:
1. Guidance and support from Young Audiences staff to assess your school and student needs and develop a customized plan for YA’s STEAM programs.

2. Based on your plan, YA will schedule professional artists to come to your school and provide a series of experiences that can include:
a. Performances for the entire school population

b. Hands-on arts residency for students, and

c. Professional development for teachers to integrate arts into STEM learning the classroom.

d. Assistance in creating a community event that shares your students’ work and celebrates your school’s commitment to STEAM education as an essential part of learning.

What Your School Gives
1. Your school will be required to match the grant on a 1:5 basis. In other words, for every $5 we provide for your project you would match it with $1 of school support. For example, if your school receives an $8,000 grant, you will be responsible for matching the grant with $1,600 of in-kind services and cash. Matches can be made with a combination of the following:

· teacher release time for professional development, planning and coordination,
· supplies and materials necessary for programs, and

· cash for program expenses.

2. With assistance from YA, your school will publicize the scholarship award and information about the programs to parents, your school board and the local press.

3. Your school will assist YA in providing NRG with documentation of your project with photos, videos and a final report. Other information, which may include teacher and student evaluations of their experiences, may also be requested by YA.

Eligibility and Criteria
To be eligible a school must be:
· A public or charter school
· Located in Mercer County
· Serving PreK, elementary, and /or middle school students
Grants are awarded on a competitive basis and evaluated on:

1. Meeting the eligibility requirements as listed above
2. Demonstrated interest in supporting STEAM initiatives

3. The school’s commitment to bringing quality arts integrated programs to its students, teachers and community
4. The ability to schedule programs within the 2016-2017 school year
Additional Information
· The Project Coordinator listed on the application will receive an email within 48 hours to confirm receipt of your application.
· Winning applicants will be notified via phone or email by December 1, 2016; winning schools will be listed on Young Audience’s website: www.yanjep.org.
· Planning with Young Audiences’ staff will begin in December 2016.
Application Deadline: November 18, 2016

NRG Creatively STEAM Scholarships Application, page 1

How to Apply:

1. Complete the application by typing in the fields provided.
2. Print the application.

3. Sign the application (Principal and Project Coordinator Signatures are required).
4. Scan to PDF and return it to Young Audiences via email to jknox@yanjep.org
or fax to 609-243-8999. For more information call Jacqueline Knox at 866-500-9265.
	Name of School
	     

	Address
	     

	City
	     

	State
	     

	Zip
	     

	Phone
	     

	Fax
	     

	Number of Students (PreK-8)
	     

	Grade Levels Served (PreK-8)
	     

	Required Signatures—please sign, scan and include in your application.

	Principal Signature
	      

	Principal Name
	     

	Principal Email
	     

	Project Coordinator Signature
	     

	Project Coordinator Name
	     

	Project Coordinator Title
	     

	Project Coordinator Email
	     

Application Deadline: November 18, 2016

NRG Creatively STEAM Scholarships Application, page 2

Please answer the following questions adding no more than three pages (add separate pages as necessary):
1. Why do you feel your school should be selected for this scholarship?

     
2. Is there a special need or challenge faced by your school which STEAM programming can help meet?

     
3. How can this scholarship support STEAM initiatives currently taking place at your school?
     
4. This project must take place during the school day. How do you anticipate scheduling time for the artist to work with students during the school day?

     
5. Are you currently receiving arts funding from any other grants or organizations?

If yes, please describe the projects you are doing.

     
6. When would you anticipate programs happening? (Programs must occur during the 2016-2017 school year and conclude by June 2017.)

     
7. How would you anticipate providing matching funds or services? (choose all that apply)

 FORMCHECKBOX
 Allow for teacher release time for professional development, planning and coordination.

 FORMCHECKBOX
 Pay a portion of the program costs.

 FORMCHECKBOX
 Purchase and/or provide supplies and materials.

 FORMCHECKBOX
 Other, please explain.      

9.
How did you hear about the NRG Creatively STEAM Scholarship?
     [image: image1.png]

Questions about the NRG Creatively STEAM Scholarships? Call Jacqueline Knox at 866-500-9265

[image: image2.png]