[image: image1.png]Greater Columbus
Yennis Rssociation

Need money to fund a tennis project?
Money is available.
The Greater Columbus Tennis Association is committed to promoting tennis at the local level. To that end, the GCTA is offering grants to help organizations and/or individuals to initiate or expand their tennis activities. Grants may be used to start instructional programs or leagues for players of all ages, abilities, and populations. In addition, grants may be used for tennis equipment, tennis advertising, and other tennis projects. The grant money may be a supplement to funds from other sources.

How are grants awarded?
The GCTA Grant committee will review applications. Grants are based on need and awarded on availability. Please be creative and complete in your requests. Grants typically range from $500-$2000. The goal is to promote tennis in all areas.

How to apply?
Complete the GCTA grant application form. If you have questions, contact Jane McMeekin at 614 579-0804. Additional copies of the Grant Application can be found at www.gcta.net.

Forms will be accepted by mail or email.

Mail to:
Terri Jones

41 Haddam Place West

Westerville, OH 43081

Email:
jane.mcmeekin@gmail.com
GCTA Grant Committee Members

Mark Anderson

Denica Bruce

Terri Jones
Jane McMeekin
Sharon Rusk

Geri Schlegel

Date Received:

Date Approved:

Report Due:
GCTA Tennis Program Grant Application

Application submitted by:

Name:
 2/13/19

Date:      
Address:      

Group/Organization
:      

Email:
      

Phone:

Project Information

A. Name of Project:      
B. Total Amount Requested:      
C. Briefly describe the project you are planning. In the description, include: number, age, and ability level of participants as well as what you expect to accomplish.

     
D. Which of the GCTA objectives does your project address? (Mark all that apply.)

 FORMCHECKBOX
 Elevation of tennis as an elementary school, secondary school, and college sport.

 FORMCHECKBOX
 Increase tennis participation at all age levels.

 FORMCHECKBOX
 Promote tennis interest in all people, regardless of their financial means.

 FORMCHECKBOX
 Popularize tennis as a spectator sport by increasing the rate of exposure through mass communications media—using newspapers, television, radio, magazines, newsletters.

 FORMCHECKBOX
 Increase level of playing skills for all age groups through clinics and competition

E. Duration: Project Start Date       Project End Date      
F. Project Timeline—Be specific about project times and locations. What happens when?

     
G. Project Budget: Describe your projected costs.

Be specific about your costs. List expenses and include any additional sources of income you will be using.

     
H. How will you measure your success? What records will you keep?

     
The GCTA board will expect a project summary (no more than 500 words) at the conclusion of your project to post on the GCTA web site. Include a brief description of the project and it’s outcome, pictures, anecdotes, and any concluding remarks necessary.

