[image: image1.png]

Advisory Neighborhood Commission (ANC) 6A

Grant Request Application Form

1. Date of Application

2. Date of Project or Activity

April /18 /2004

Ongoing
3. Applicant Organization Name and Address

Capitol Hill Cluster School

410 E Street, NE, Washington, DC 20002

4. Contact Name

5. Title

Suzanne Wells

PTA vice president

6. Address (if different from above)

1339 East Capitol Street, SE, Washington, DC 20003

7. Telephone

8. Fax

 (202) 547-2477

(703)
603-8863

9. E-mail Address

m.godec@att.net

10. Brief Description of Proposed Project/Activity

To purchase an EZ-Up tent for the Capitol Hill Cluster School. Tent will be used for shelter for outdoor activities, e.g., student sporting events, thank you receptions, recruitment fairs, community information events, etc.

11. Projected Total Cost

12. Amount Requested

$917.02

$917.02
13. Other Sources of Funding (be specific, provide names)

Capitol Hill Cluster School Parent Teacher Association

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

Will provide shelter for outdoor school events, and will save money because the school will not have to rent a tent.

Attach:

· Proposal (maximum of 2 pages)

· Itemized budget showing all projected expenses

· Grant applications should include this application form, form, proposal, and budget, as well as copies of every supporting document such as financial statements, newspaper clippings, brochures, etc.

· Grant requests must be reviewed by the Community Outreach Committee (COC) before submission to the ANC for consideration. The COC meets the third Monday of each month. The ANC meets the second Thursday. Funding will not be provided until and unless the ANC votes to approve it. Therefore, applications must reach the COC 3 – 4 weeks before the ANC meeting at which funding approval is sought. In general, this would be 6 – 8 weeks prior to the project or activity date.

· For more information about grants, please contact Elizabeth Nelson at (202) 543-3512

· Send or deliver applications to: ANC6A Community Outreach Committee, 1330 North Carolina Ave. NE 20002

ANC6A Grant Request

Capitol Hill Cluster School

Canopy Tent

Project Description

The Capitol Hill Cluster School (CHCS) would like to request $917.02 to fund the purchase of a 10 ft. x 10 ft. canopy tent (also known as an EZ-UP tent). This tent will be used to provide shelter for outdoor school events.

Background
The CHCS is a DC public school with over 1,100 students in grades pre-K through 8th. The CHCS is composed of three schools or “campuses,” Peabody, Watkins and Stuart Hobson. Many children who live in ANC6A attend one of the schools that make up the CHCS. The CHCS is a well regarded public school, and is a good example of how dedicated administrators, teachers, and parents along with a committed community can make public education succeed. The CHCS Parent Teacher Association (PTA) was recognized by the National PTA during school year 2003-2004 as a Parent Involvement School of Excellence.

The CHCS often has outdoor activities where a tent is needed to shelter materials and supplies. For example, there are outdoor sporting events when the students take the President’s Fitness Challenge, Run for the Arts, International Walk to School Day, track meets, the Capitol Hill Classic 10K, etc. where a tent is needed to keep materials and supplies. Frequently, the CHCS holds outdoor receptions, picnics and other events where shelter is needed. For example, each spring the PTA hosts an outdoor Parent Recognition Reception to honor parents who have been exceptionally active in volunteering for the school, and in the fall a back-to-school picnic is held. In addition, the school is frequently asked to attend school fairs where schools from around the city display materials about their school. During all these events, a tent would help identify the CHCS, and provide needed shelter for materials.

This tent will be shared among all three campuses of the CHCS. It will be kept at one campus, but made available across the campuses whenever it is needed. The tent will have the CHCS logo and name silk screened on the valance. A price quote of $917.02 has been received from Craft Canopy for the tent.

Additional Information
In the past, the CHCS has not had a tent available for various activities. Tent rental runs in the range of $225/use, and this cost has been prohibitively expensive. We expect purchasing the tent will be more cost-effective than renting within six months.

The EZ-UP tent we propose to purchase comes with a one-year warranty. The fabric top stays attached to the frame and is treated to resist fire, rot, mildew, water, and ultraviolet rays. The frame is constructed of a special high-strength steel for long-lasting use. The tent is made by the same company as the tents used at the Eastern Market flea market.

In addition, an advantage of purchasing a tent is that we can have the CHCS logo silk screened on it as a way of promoting name recognition of the CHCS. Silk screening the logo costs approximately $400, but we believe it is important to have the school name and logo on the tent in order for people in the community to recognize the CHCS.

The CHCS PTA searched the web for tents to purchase, and the price we were quoted is competitive with other companies advertising on the web. The bid we received is a $160 off the suggested retail price. In addition, we are planning to purchase the tent in the standard color, red, and this is over $100 less than a custom color.

The silk screen costs are included in the total costs for the tent.

The itemized costs for the tent are:

10 x 10 EZ-Up Tent $396.95

Custom Top for silkscreening $81

Valance silkscreen $264.71

Valance logo silkscreen $59.80

Weight bags $46.15

Shipping and handling $68.41

Total $917.02

