SAMPLE
2015-2016 Mini Grant Request Form

Name: _____________________ Date: __________________
[bookmark: _GoBack]
Class or Special Area: __Counseling Department_____	Total $ Requested: _______________

Project Summary/Reason for Request: Growth Mindset is a theory developed by Dr. Carol Dweck at Stanford University. This theory is about teaching students that with effort, they can get smarter and grow their brain. It is powerful to tell kids that the research proves that kids who learn about Growth Mindset actually DO BETTER. Through this theory students learn about mindfulness, some basic facts about their brain, how important it is to have grit and determination, the power of self-talk, and how everyone learns at different pace. Growth mindset promotes that intellect and innate talent are just the starting point, that one’s ability can be developed through dedication and hard work. It is an exciting new theory for counselors to teach students so that students realize that they have the ability to grow their brains and find success in both academic and personal outcomes.
.
How will this Mini Grant benefit all the children you teach (please be specific):
With the materials bought through this grant, I will develop lessons for grades 2-5 as well as lessons for small group counseling.

	Item
	Vendor
	Quantity
	Cost
	Total

	Mindset Matters: Curriculum by Lisa King
	National Center for Youth Issues
	1
	27.95
	27.95

	Race Car Assortment
	Oriental Trading
	1 (set of 30)
	12.99
	12.99

	Brain Erasers
	Oriental Trading
	2 (24 pieces)
	5.50
	11.00

	Young Genius BRAINS book
	Amazon.com
	8
	6.99
	55.92

	
	
	
	
	

	Mindset: The New Psychology of Success by Carol Dweck
	Amazon.com
	1
	16.00
	16.00

	Fantastic Elastic Brain
	Amazon.com
	1
	10.96
	10.96

	Plush Neuron
	Amazon.com
	2
	9.90
	19.80

	Cross Section of Human Brain
	Amazon.com
	1
	34.99
	34.99

	Hoberman Sphere
	
	
	
	

