

Name of organization

Contact Person

Mailing Address

Contact Phone Number

Email Address

Please describe the nature of your organization.

Describe your project/event

Project start and end dates

Grant Funds Requested

Describe the project, event or activity for which the funds will be used.

What specifically will the grant funds be used for?

Will your proposed project, event or tourism activity influence visitors from outside Rice County to visit our community?

If yes, what is your estimated number of visitors from outside of Rice County?

What is the estimated number of motel rooms that will be used for this project/event?

Has your organization received prior grant funding from Rice County Tourism?

If this is a repeat project, event or tourism activity, provide results of prior projects.

Will this project, event, or tourism activity take place without Rice County Tourism Grant Funds?

Give detailed budget for your project/event.

Explain why Rice County Tourism should grant these funds to your organization.

Rice County Tourism will be recognized for their support of my event in the following ways:

I understand that this grant process is competitive and that I may not receive the funds requested or I may receive a lesser amount than is being requested.

Grant Funding and Reporting

Submit this form after having completed all of the above questions

Completion of event

Approximate number of out of town participants at your event.

Total number of local lodging rooms booked
Overall economic impact report of the project, event or activity
Specifically how our grant funds impacted your event.
How you recognized Rice County Tourism at your event
Testimonies about Rice County
Will you bring your event back to Rice County?
Where should we send your grant funds?