[image: image1.png]

Advisory Neighborhood Commission (ANC) 6A

Grant Request Application Form

1. Date of Application

2. Date of Project or Activity

7/13/05

9/15/05

3. Applicant Organization Name and Address

Ludlow-Taylor E.S. Courtyard Garden Project/PTA

659 G St. NE, Washington, DC 20002

4. Contact Name

5. Title
Pamella Shaw

Grade 6 Teacher/Garden Project Manager/PTA Member

6. Address (if different from above)

637 Third St., NE #401, Washington, DC 20002

7. Telephone

8. Fax
 (202) 547-4612

 (
)
 -

9. E-mail Address

pamella.shaw@verizon.net

10. Brief Description of Proposed Project/Activity

Ludow –Taylor students are have taken on the task of renovating the courtyard garden for the school and community. In addition to the soil preparation and plantings, the seating of the eight garden benches need to be replaced with lumber that is longer lasting and low maintainence. Currently the (2-yr. Old) wood is split, broken, warped and peeling.

11. Projected Total Cost

12. Amount Requested

$2,780.

$1,298.36 (not to exceed)

13. Other Sources of Funding (be specific, provide names)

GROW $1,000 mini-grant; Home Depot $250. gift card; Am. Plant Food Co. $100. est. bulb donation; Pamella and Robert Shaw $100 est. purchased bulbs, tools, materials. We will also contact the lumber mfg., Trex, to request a discount from the retail price.

14. Statement of Benefit (detailed description of project or activity, who will benefit and in what way)

The project will benefit the Ludlow-Taylor E.S. Community, including students, families, staff, neighbors and other community members including students, families, and other residents of ANC6A because the Ludlow-Taylor actively encourages the local community to be part of the school and utilize the facilities. The benches will be very durable, providing a lasting benefit to the community.

Proposal and Budget for

Ludlow-Taylor Courtyard Garden Bench Seat Replacements

July 12, 2005

Name:
Pamella Shaw

Daytime Telephone #: 202-698-3244

Organization:
Ludlow-Taylor Elem. School

Evening Telephone#: 202-547-4612

Address: 659 G St., NE

Fax #: 202-698-3250

City, State: Washington, DC, 20002

pamella.shaw@verizon.net

PROJECT LOCATION

Amount Requested: $1, 298.36.

659 G St., NE, Ward 6, Capitol Hill

PROJECT DESCRIPTION

 SEQ CHAPTER \h \r 1 Ludlow-Taylor (L-T), which is just one block from the ANC 6A border, accepts a significant number of children from within ANC 6A. Its facilities are available to the nearby ANC 6A community. It has a secure, inner courtyard, that had become over recent years neglected to the point of abandonment. Two years ago three beloved staff members unexpectedly passed away: a kindergarten teacher, a PK teacher and a cafeteria worker.

Dr. Presswood had recently become the principal during this time. He wanted a way to honor the staff members who had passed, while at the same time, he wanted to bring the courtyard garden back to life for school social gatherings and educational experiences. He saw this as an opportunity for the ’05 graduating sixth graders to give back to their school through their labor to beautify the garden and as a way for them to honor the staff members who most of them knew. Mrs. Shaw, a sixth grade teacher, wants the garden to also be utilized as a learning place for all students, current and future at L-T, through observation, drawing, planting, planning, listening, cleaning, maintenance etc. Mrs. Shaw met with two teachers from the autism program at L-T to learn how they could utilize the space over future years. L-T plans to involve regular education students, and students with disabilities (autism and MR) in ongoing gardening projects: school lunch composting, use of cold frames for winter gardening, growing annuals from seeds indoors, raised bed herb and food gardens. We plan to incorporate these plans into the garden over future years. The garden will serve as a resource for children in the autism program to grow and observe life cycles of plants. The garden will appeal to their senses by touch, smell, tasting of edible plants and listening to insect noises. The garden will provide; opportunities for social interaction through team work across all grade levels and programs; physical activity; mental and memory stimulation; increased self-esteem; decision-making; a safe and secure environment that can also provide a sense of freedom (as shared by Ms. De Torres and Dr. Mantey.) The goal is to develop a low maintenance garden through the planting of long term perennials and short-term annuals that the students will plant. The garden is to be enjoyed by all.

During School Year ’04 -’05, Students at L-T have: cleared weeds, hand-tilled the soil, added soil amendments, planted bulbs, planted perennials, installed two rain barrels, built a small garden wall for a raised bed, researched garden design, bulbs, trees, shrubs and perennials, measured, made a scale drawing and mapped out the site, wrote journals and taught other students about gardening and grew annual plants from seed.

Bench Replacement -- the garden has eight benches made of metal bases anchored to the pavement and covered with wood 2 x 4’s. Currently (and previously) the bench seats were replaced with 2 x 4 framing lumber and painted. In the two years since the seats were replaced the wood has become split, broken and the paint is peeling.

We would like to replace the benches with a higher quality wood, that is low maintenance, and longer wearing, similar to redwood. We have found a composite plank, manufactured by a company called Trex, that meets these requirements. Each bench is made of seven 2 x 4’s approximately ten feet long. The custodial staff, assisted by teachers and students, will cut and install the lumber.

BUDGET/ Amount Requested: $1, 280.

8 x 7 = 56 planks; $21.56 (Home Depot Trex price) x 56 = $1,207.36

Miscellaneous hardware including screws

 30.00

Tax (approx.)

 61.00

Total

$1,298.36
