

THE ELEANOR STODDARD FACULTY ENDOWED FUND HISTORY AND APPLICATION

Ellie Stoddard Seibold (1950 Graduate of University Laboratory High School) established the Eleanor Stoddard Faculty Endowed Fund in 2001. The Stoddard Faculty Support Fund honors Ellie's parents, the late Margaret "Maggie" Trautwein Stoddard and the late George Dinsmore Stoddard, who was the tenth president of the University of Illinois, serving from 1946-1953. Before coming to Illinois, President Stoddard was a professor of psychology and education and dean of the graduate school at the University of Iowa and from 1942-1946, commissioner of education and president of the University of the State of New York. After leaving Illinois, he spent 12 years at New York University as dean of education, executive vice president and chancellor, and finally as distinguished professor of education. Later, he became chancellor of Long Island University in New York.

The Eleanor Stoddard Faculty Endowed Fund will provide approximately \$5,000/year in perpetuity to:

- *Allow travel and fund research opportunities related to the disciplines of Uni High faculty members.*
- *Provide tuition grants for Uni High Faculty working toward advanced degrees.*
- *Support for Uni high faculty members to explore new dimensions in writing, travel or technology, and to broaden cross-disciplinary curricular initiatives as they relate to their teaching.*
- *Support other professional development opportunities for Uni high faculty members who are not covered by other University of Illinois and University High School resources.*

Use of Funds

- The Director of University Laboratory High School (or designee) in consultation with the Curriculum Committee shall annually determine the specific Uni High faculty beneficiary/ies of income from the fund, subject to the parameters listed above and subject to the approval of the appropriate university officials.
- Awards will be given on a revolving basis with no specific deadline for proposals.
- Funds awarded must be used within a year from the time the funding is approved.
- Reimbursement requests must be given to the school business office within four weeks of event, conference, travel, etc.
- A written report must be given to the Director of Uni High and to the Director of Advancement within the semester following the use of the award.
- If the award is not used during the year it was funded, the individual must reapply for funding.
- Award recipients are encouraged to share information acquired from their Stoddard Award with faculty.

THE ELEANOR STODDARD FACULTY ENDOWED FUND APPLICATION FORM

Faculty Member's name: _____

How much money are you seeking? _____

What is your time frame for using these funds?

ONE-SENTENCE DESCRIPTION OF PLANNED USE OF FUNDS:

Please provide a Narrative description of how funds will be used, sufficient detail to justify expenditure, and an explanation of how your proposed use meets at least one of the goals of the fund as outlined in the Stoddard Faculty Support Endowment Fund gift agreement. (If you need additional space, please attach an additional page to this form).

APPLICATIONS MUST BE RETURNED TO THE DIRECTOR OF UNI HIGH
AND SHEREE DENHAM.