	[image: image1.jpg]SINCE 1956
ASSOCIATE FOUNDATION

S~ EYNOLDS AND REYNOLDS

	REYNOLDS AND REYNOLDS ASSOCIATE FOUNDATION
GRANT APPLICATION

PAGE
Greater

4
	REYNOLDS ASSOCIATE FOUNDATION GRANT APPLICATION

Please use this application for making a grant request to the Reynolds and Reynolds Associate Foundation. Email this proposal with required attachments to associate_relations@reyrey.com.

[image: image1.jpg]
section one

	Date of Application
	

	ORGANIZATION NAME

	Applicant Organization (Full Legal Name)
	

	Doing Business As (if applicable)
	

	IRS letter date
	

	Tax Exempt ID # (EIN)
	

	Name of Executive Director
	

	CONTACT INFORMATION

	Proposal Contact Name
	

	Title
	

	Phone
	

	Email
	

	Street Address
	

	City
	

	State
	

	Zip Code
	

	Organization Website
	

	Mailing Address (if different than street address)
	

	City
	

	State
	

	Zip Code
	

	ORGANIZATION FINANCIAL INFORMATION

	Organization’s Budgeted Expenses for Current Year (give fiscal year end mm/dd/yy)
	$

	Organization’s Major Funding Sources

(e.g., United Way, local community foundation, county board of health, etc.) by percentage
	

	ORGANIZATION’S AFFILIATION

	United Way: FORMCHECKBOX
 Yes FORMCHECKBOX
 No Other (specify):

	Chapter of national or regional organization (specify):

	REQUEST DATA

	Program/Project Title
	

	Total Budget for this Program/Project
	$

	Amount of this Request
	$

	Anticipated Project Start Date
	

	Community/Counties served by this

Program/Project
	

	Total number of people to be served during grant period
	

	Brief demographic description of population served by this Program/Project
	

	FOCUS AREAS (check all that apply)

	 FORMCHECKBOX
 Domestic Violence/
Child Abuse
	 FORMCHECKBOX
 Youth at Risk
	 FORMCHECKBOX
 Hunger

	 FORMCHECKBOX
 Homelessness
	 FORMCHECKBOX
 Life Threatening Illness
	 FORMCHECKBOX
 Care for the Elderly

	 FORMCHECKBOX
 Literacy
	 FORMCHECKBOX
 Animal Welfare and Shelters
	 FORMCHECKBOX
 Health and Wellness

	HISTORY/INVOLVEMENT

	Previous grants received
	Year(s) and Amount(s):

	Reynolds associate involvement
	List names:

	APPROVALS

	Approval of Executive Director
	Date Approved:

	Approval of Board President
	Date Approved:

section two – organizational background

The following section should not exceed 2 pages in total. Responses should be typed, single-spaced, and use Arial 11-point type.

1. Brief summary of organization’s history and statement of organization’s mission.
2. Brief description of current programs/projects and activities.
3. Evidence of organization’s overall effectiveness (please list achievement of specific organizational or program goals).

4. Description of population and geographic region (community/counties) served by this organization.

section three – statement of need or community benefit

1. What is the problem, challenge or need that is unaddressed or unmet? Or what is the community benefit that this program or project will impart?
2. What is the research, statistic(s) or evidence that shows this need or benefit exists?

section four – program/project description & methodology

IMPORTANT: Review the Reynolds Associate Foundation grant program guidelines and restrictions before responding to this section.
1. Description of program/project, including:

a. Summary description of overall program/project to be funded under this grant.
b. Brief description of goals and objectives for program/project.
c. Timetable for implementation and duration of program/project.
d. Evidence of use of best practices (For example, is this program/project based on a program that has been shown to be effective in other settings? Is it based on national standards?). If the initiative is a pilot project and has not been done before, please list assumptions on why new approach will succeed.
2. How and with whom will the organization collaborate on this particular program/project?
3. Why is your organization positioned to address this need or benefit (e.g., skills, location, etc.)?

4. How is your project different from similar existing projects at other organizations?

section five – evaluation and results

Please see glossary for definition of “Outcomes,” as well as the Reynolds Associate Foundation grant guidelines before completing this section.
1. Provide specific short-term, intermediate and/or long-term outcomes of this program/project and the timeframe within which they will occur.
2. How will outcomes be measured and who (e.g. staff, consultant, etc.) will measure them?

3. How will the results be used and disseminated by your organization and/or others?

4. How will the project’s constituents and/or clients be actively involved in evaluating the project?

5. If this is an ongoing program/project or if its purpose is to provide direct support to an ongoing program/project, summarize past quantitative and qualitative outcomes of that program/project.

section six – program/project funding plans

1. List of other funders to whom this current proposal has been and will be submitted. For each funder, indicate amount requested and status of request (e.g. “to be submitted,” “pending,” “funded,” or “declined”). If funded, specify amount of grant and date received.

2. Other anticipated funding for this current proposal including:

a. Earned revenue

b. In-kind support

c. Special events

d. Fundraisers, etc.

3. If this will be an ongoing program/project, describe plans and specific sources for future/long-term funding.

section seven – required financial attachments

1. Total organizational budget for current fiscal year including a column showing the organization’s year-to-date status (budget vs. actual).

2. Project request budget for your entire project.

3. If your organization has an endowment greater than $100,000, please provide your endowment spending policy.

4. Additional financial forms including:

a. Statement of Revenue/Support and Expenses for your organization’s most recently completed fiscal year.

b. Current Balance Sheet.

section eight – other required attachments

1. IRS letter of determination 501(c)(3), only if applying for the first time.
2. Names and organizations of board members, if changes have occurred since your last grant submission.
3. List of key staff members and qualifications, or an organizational chart, if changes have occurred since your last grant submission.
4. Letters of commitment from collaborating organizations, if appropriate.
5. Please be sure all attachments are saved as: Organization Name followed by file name. Example - Reynolds Associate Foundation 2011 program budget. This clearly identifies your organization.
6. Do not attach any graphics, or photos in your narrative. Page layout must be as listed in instructions.

7. Do not attach any additional information that is not listed.

glossary

In-Kind Support – A contribution of equipment/materials, time, and or services that the donor has placed a monetary value on for tax purposes.

Methodology – A sequence of activities needed to accomplish the program objectives.

Operational Support – A grant given to cover an organization’s day-to-day expenses such as salaries, utilities, office supplies, etc.
Outcomes – The changes in (or benefits achieved by) individuals or communities due to their participation in program/project activities. This may include changes to participants’ knowledge, skills, values, behavior, condition or status. In general, outcomes are described in quantitative or qualitative terms.
Quantitative (or Measurable) outcomes are changes or benefits that can be measured or counted and expressed with a numerical value. For example, 30 of the 40 third-grade students participating in the literacy program will increase their reading level by one grade level.
Qualitative outcomes are changes or benefits that refer only to the characteristics of something being described, rather than exact numerical measurement. Qualitative changes can be observed (or detected through the senses) and are generally described in a narrative form. For example, the mother of a student participating in the literacy program stated that her daughter no longer feared reading aloud in class now that she could read at the same level as her classmates.
Program – An organized set of services designed to achieve specific outcomes for a specified population that will continue beyond the grant period.

Project – A planned undertaking or organized set of services designed to achieve specific outcomes that begins and ends within a specified time period. (A successful project may become an ongoing program.)
The following narratives, which include Sections Three through Six, should not exceed four pages in total. Responses should be typed, single-spaced, and use Arial 11-point font.

Updated: December 2018
1

Updated: December 2018

