Rotary Grant Application

Literacy Grant 2017-2018
Application Deadline: September 1, 2017
PROJECT GUIDELINES: Include information about the project and its need within the community. Provide details about the literacy project planned for your community. Relate how the project will reach out to the individuals being addressed. Explain collaboration or partnership with other organizations within your community.

1. Describe the need for financial assistance for the proposed project. Will the project still take place without full funding or funding assistance?

2. What is the target audience for the proposed project? (Mention age, gender, special populations, if significant).

3. Give a brief history of other literacy projects funded and complete by your Rotary Club.
4. Dictionary projects will not be accepted by the committee, but they are considered the least likely project to be funded and will be funded only if money is available after all other grants are rated.

5. The grant project should not include money for food or snacks.
* * * * *

The Literacy Grant money is funded through “Rotary Family Day at the Ballpark.”
Therefore, clubs selling baseball tickets will have a higher priority for funding. ALL clubs are eligible for funding. Applying for Literacy Grant money does not guarantee approval for funding.

* * * * *

HOW TO APPLY: Complete and sign the application form with original signatures.

Note: Literacy Grant money will be distributed at the District Conference

(September 8-9, in Springfield).
A representative of your club needs to be in attendance.

Return Literacy Grant application to: Larry Thompson
3200 Ridgeway Avenue, Godfrey, IL 62035
Due date reminder: September 1, 2017

Final report deadline is July 1, 2018

Rotary Literacy Grant

Information Page (Do not send)

Evaluation criteria:
1. The chair will make sure all applications are complete and will notify grant contact person if any information is missing

2. Upon receiving applications, committee members will review and rate each application

3. After rating, a composition number will be totaled

4. Clubs receiving highest totals will receive grants, based on money available

5. Each Rotary Club submitting grants will receive notification of the status of the grants.

Points to be considered when reviewing applications:

1. The extent and quality of the literacy project as indicated in the grant description

2. Number of people directly affected by the project

3. Opportunities for literacy improvement through the grant proposal

4. Financial need for the project. Will the project take place without grant money?

5. Organizational collaboration (Partnership with another entity, such as a school, a business, or another professional granting agency)

6. Need in the community for the proposed literacy project

7. Is the literacy project unique or innovative?

8. Overall merit of the project

 * * * * *

Although Literacy Grant proposals will be accepted from all clubs throughout the District, the Literacy committee will rate all projects according to project quality. The committee will determine if the project can be completed. A rating chart summary will be available for all clubs, if interested. Dictionary projects will not be accepted by the committee, but they are considered the least likely project to be funded and will be funded only if money is available after all other grants are rated. As stated above, the committee will give merit to those clubs participating in sales of baseball tickets.

Thank you.

Sincerely,

Larry Thompson
Literacy Committee Chair

Rotary Club of Alton Godfrey

Rod Buffington, Past Literacy Chair, Literacy Committee Advisor

Rotary Literacy Grant

Application Due Date: September 1, 2017

NAME OF CLUB: ________________________

NAME of CLUB PRESIDENT_______________

(Please print)
Project Title__

Project Starting Date___________________ Individuals benefiting (est.)_______________

Project Manager __

Contact person _______________________ Phones (h) ___________ cell _____________

Email address ________________________

Address ___

 street city zip

Requested amount from application: $ ___________ Matching money $ ________________

 (from club or outside source)

 (Not required for granting approval)

Project Mission: Write a concise statement of intent of no more than three sentences. This will be used for the media and other publications. Please limit this statement to no more than 50 words.

Project Description: Narrative for the grant proposal.

Describe the need for Financial Assistance

Give a brief history of other Literacy projects funded and completed by your Rotary Club (if applicable)

Targeted Audience for the Literacy Project

**Note: Submit five (5) copies of the Grant Application to the Chair of the Literacy Committee by September 1, 2017. All single copies (5) should be stapled and sent in the same envelope to: Larry Thompson, 3200 Ridgeway Avenue, Godfrey, IL 62035

Final Report Reminder: Due by July 1, 2018. All successful grants must be completed with a Final Report.

No e-mail applications accepted; written reports only.

Name of grant writer (please print)__

Signature of grant writer _______________________________ Date ____________

Name of Rotary Club President (please print)_______________________________

Signature of Rotary Club President ______________________ Date ____________

Rotary Literacy Grant

Final Report

Due on or before July 1, 2018

NAME OF CLUB: _________________________

Describe the completed Literacy Project. Include the involvement of Rotary Club members. Indicate the number of recipients. Please attach a photo and a caption with the photo for possible publicity.

Completed budget:

$ __________ Total cost of project

$ __________Grant amount given to the Club from “Rotary Family Day at Ballpark”

$ __________ Matching money from Club to meet success of project

$ __________ Matching money from other organizations in the community

* * * * *

__________ Number of children receiving benefits from this project

__________ Number of individuals participating to secure success of project

__________ Number of tickets your Club sold for the 2015 games

Name of grant writer (please print)__

Signature of grant writer ______________________________ Date________________

Email address of grant writer __

Name of Rotary Club President (please print) _________________________________

Signature of Rotary Club President _____________________ Date _______________

Note: Next year's money will not be available to your Club if this report is not received on or before July 1, 2017.

Mail report to: Larry Thompson, 3200 Ridgeway Avenue, Godfrey, IL 62035
