[image: ] 
	[bookmark: _GoBack]FHFE 2015 Teacher Grant Award Winners

	Name of Grant
	Brief Description
	School

	Young Women Compute
	This shows middle and high school girls opportunities in STEM based careers by exposing them to technology based applications as well as meeting women in STEM fields.
	Nagel/
Turpin/
AHS

	I- space Family Events
	
	These are district-wide family events for K through 8th grades, which provide hands-on collaborative activities in STEM fields to build awareness and interest in science and technology.
	All 
K-8th grade

	Greater Cincinnati Mandarin and Taiwan Day
	This helps our Forest Hills students participate in a citywide event for all Mandarin students with a speech competition and a variety of Asian cultural experiences.
	Nagel/
AHS/
Turpin

	Kinesthetic Learning
	This provides stationary bike pedals in the classroom to use movement to facilitate cognition, maximize brain function and anchor learning when students are sitting at their desks.
	Wilson

	Ruling our Experiences (ROX)- program for girls
	This helps 9th and 10th grade girls develop skills to deal with social, personal, and academic issues they face in high school.
	Turpin

	Green School Initiatives
	Students learn the fundamentals of backyard composting and indoor vermicomposting while using science inquiry and applications.
	Maddux

	Math Mysteries
	Math Mysteries is 5 interactive mysteries aligned to the common core, which create active learners while doing the math curriculum.
	Nagel

	Community Service Program
	 This expands the community service program to create more service project field trip opportunities and a community service career fair for students to learn about community service opportunities.
	AHS

	Athletic Study Tables
	Provide student athletes with a structured study table environment with teachers available to facilitate homework, monitor grades and support organizational skills.
	AHS

	Virtual Business Management
	This is a business management simulation in which students test out their management skills and compete against other teams.
	Turpin


image1.jpeg
Rh
FOREST HILLS FOUNDATION
FOR EDUCATION

Investing In Swuccess


