[image:]AMERICAN SOCIETY OF NAVAL ENGINEERS
TIDEWATER SECTION (ASNE-TW)

	[bookmark: _GoBack]2017/2018 ACADEMIC YEAR
DEWITT DAVIS STEM AWARD
FUNDING APPLICATION - DUE APRIL 28, 2017
ASNE’s mission is to advance the knowledge and practice of naval engineering in public and private applications and operations, to enhance the professionalism and well-being of members, and to promote naval engineering as a career field. The field of naval engineering can encompass naval architecture; marine, ocean, mechanical, structural, civil, environmental, aeronautical, electrical and electronic engineering; and the physical sciences. ASNE Tidewater provides financial support to schools and clubs in the Tidewater area of Virginia for Science, Technology, Engineering, and Mathematics (STEM) programs. Applications to be completed yearly; checks dispersed at start of school year. Yearly award amounts are not to exceed $500 per school/club. The number of awards each year is based on funding availability.

	SCHOOL/ORGANIZATION/CLUB INFORMATION

	School/Organization Name (Check to)
     
	Date
     

	Street Address
[bookmark: Text5]     

	City
[bookmark: Text6]     
	State
[bookmark: Text7]     
	Zip
[bookmark: Text8]     
	Telephone
[bookmark: Text9]     

	Program Contact
[bookmark: Text11]     
	Telephone
[bookmark: Text14]     

	E-Mail Address
[bookmark: Text15]     

	PROGRAM INFORMATION

	Program Name
     
	Number of Students
     

	
	Amount Requested
     

	Description of Program – basic description including how this program supports ASNE’s mission (attach additional information)
     

	Other Sources of Funding (include funding amounts)
     

	Program Awards
     

	PLANNED APPLICATION OF FUNDING

	Description and Cost of Equipment, Materials, or Services (attach catalog/additional information if available)
     

	In the event I am awarded funding, I agree to use this funding for the described STEM activities.
To the best of my knowledge, the information provided is factual and complete.

Signature 								
	Date

     

Submit application via email by April 28, 2017 to Ms. Jan Schuler-Rivas: jrivas@tecnicocorp.com; (757) 545-4013 x1041
ASNE-TW Rev. 2016.09.18

image1.jpeg

