

Pilchuck Audubon Society Classroom Conservation Award For Elementary School Teachers

The goal of this award granted by Pilchuck Audubon Society is for Classroom Conservation Awards to instill in elementary students a sense of need to conserve and protect our natural resources. This will be achieved by supplementing Snohomish County elementary classroom teachers with funds for materials or activities for conservation projects.

Multiple \$400.00 awards will be made annually to Snohomish County public and/or private school teachers for conservation and science-related learning activities and/or materials (not salaries) that enhance and enrich a classroom program.

The final product must involve all students in the classroom and demonstrate achievable and relevant wildlife and conservation goals.

Applications for the awards must be submitted by November 1. All applicants will be notified by December 1.

Some projects we have funded in the past include fish hatchery field trips, wetland restoration, recycling projects, building nature trails, speakers, bird study projects, clean water posters, and accessory nature books.

**Instructions: Please e-mail your application as an attached document to:
classroom.awards@pilchuckaudubon.org**

Should you have any questions regarding this program or application, you may contact Laurel Cheap at (425)315-6349 or classroom.awards@pilchuckaudubon.org

Classroom Conservation Award For Elementary School Teachers

Application

Please use "Tab" key to move through grid. Cells will expand if necessary to accommodate text.

Applicant Name:			
Email Address:			
Name of Elementary School:			
School District or Name of Private School:			
School Address:			
School Telephone Number:			
Applicant Telephone Number:			
Grade Taught:		Number of Students:	
Description of Project:			
In a sentence or two tell what you expect your students to learn from the educational lesson (Behavioral Objectives):			
How do you believe the award will enhance your program to benefit student learning? Please include information on how the grant money will be spent.			
Is it possible that your results can be shared with other teachers, students, the community, and/or Pilchuck Audubon Society? If so, how?			
Additional Comments:			

Applications must be submitted by November 1. All applicants will be notified by December 1.
Please e-mail your application as an attached document to: classroom.awards@pilchuckaudubon.org