

Writing Grant Proposals That Win


FOURTH EDITION

Deborah Ward, MA, CFRE

President
Ward and Associates
Winona, Minnesota


JONES & BARTLETT
LEARNING

World Headquarters

Jones & Bartlett Learning
5 Wall Street
Burlington, MA 01803
978-443-5000
info@jblearning.com
www.jblearning.com

Jones & Bartlett Learning International
Barb House, Barb Mews
London W6 7PA
United Kingdom

Jones & Bartlett Learning Canada
6339 Ormindale Way
Mississauga, Ontario L5V 1J2
Canada

Jones & Bartlett Learning books and products are available through most bookstores and online booksellers. To contact Jones & Bartlett Learning directly, call 800-832-0034, fax 978-443-8000, or visit our website, www.jblearning.com.

Substantial discounts on bulk quantities of Jones & Bartlett Learning publications are available to corporations, professional associations, and other qualified organizations. For details and specific discount information, contact the special sales department at Jones & Bartlett Learning via the above contact information or send an email to specialsales@jblearning.com.

Copyright © 2012 by Jones & Bartlett Learning, LLC, an Ascend Learning Company

All rights reserved. No part of the material protected by this copyright may be reproduced or utilized in any form, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the copyright owner.

This publication is designed to provide accurate and authoritative information in regard to the Subject Matter covered. It is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional service. If legal advice or other expert assistance is required, the service of a competent professional person should be sought.

Production Credits

Publisher: Michael Brown
Managing Editor: Maro Gartside
Editorial Assistant: Teresa Reilly
Production Assistant: Rebekah Linga
Marketing Manager: Grace Richards
Manufacturing and Inventory Control Supervisor: Amy Bacus
Composition: Circle Graphics, Inc.
Cover Design: Scott Moden
Photo Research Coordinator: Jessica Elias
Photo Researcher: Sarah Cebulski
Cover Image: © Thomas M Perkins/Shutterstock, Inc.
Printing and Binding: Courier Kendallville
Cover Printing: Courier Kendallville

Library of Congress Cataloging-in-Publication Data

Ward, Deborah, 1957-

Writing grant proposals that win / Deborah L. Ward.—4th ed.

p. cm.

Rev. ed. of: Writing grant proposals that win / edited by Deborah Ward. 3rd ed. 2006.

Includes index.

ISBN-13: 978-1-4496-0467-7 (pbk.)

ISBN-10: 1-4496-0467-6 (pbk.)

1. Proposal writing for grants. 2. Fund raising. I. Writing grant proposals that win. II. Title.

HG177.H35 2012

658.15'224—dc23

2011018740

6048

Printed in the United States of America

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1


Contents

Acknowledgments	vii
Introduction	ix
About the Author	xi


CHAPTER ONE

The Conceptual Framework 1

Need Statement	2
Objectives	5
Activities	6
Personnel	11
Evaluation	12
Budget	15


CHAPTER TWO

Other Important Features 21

Abstract (or Executive Summary)	21
Table of Contents	22
Introduction	23
Appendix	24
Dissemination Plan	25
Sustainability	26


CHAPTER THREE

Using Technology 27

Hardware	27
Word Processing Software	28
Spreadsheets	28
Graphics	28

Color	29
Research Aids	29
The Internet	30
Online Submission and Grants Management	33
Other Technology	34


CHAPTER FOUR

Understanding Federal RFPs 35

Catalog of Federal Domestic Assistance (CFDA) Number	35
General Changes in the Federal Landscape	44


CHAPTER FIVE

The Review Process 47

Understanding Reviewers	47
The Review Setting	48
Review Problems	49


CHAPTER SIX

Private-Sector Funding 51

Finding the Right Funder	52
Making Contact	54
Eligibility	56
Developing the Proposal	57
The Nature of Corporate Giving	59
The Corporate Grant Proposal	60
Private Funder Review Process	61


CHAPTER SEVEN

The Politics of Grantsmanship 63

Educate Your Organization	63
Sidestep Rivalries	64

Working with Program Officers	65
Federal Politics	65


CHAPTER EIGHT

Never Accept Failure 69

Conclusion	70
------------	----


CHAPTER NINE

Sample Proposals 71

Proposal #1	72
Proposal #2	75
Proposal #3	79
Proposal #4	83
Proposal #5	89
Proposal #6	118
Proposal #7	177


APPENDIX A

Federal and Private Websites 195

Federal Websites	195
Federal Agencies	196
Private Websites	196


APPENDIX B

Resources 199

Books, Directories, and Guides	199
Periodicals	202
Online Databases	203


APPENDIX C

State Single Points of Contact 205


APPENDIX D

Sample Budget Forms and Narratives	209
Project Budget	209
Key Terms	209


APPENDIX E

Sample Federal Forms	229
Index	251


Acknowledgments

There are several people I need to thank who contributed to this edition. First, thanks to everyone at Jones & Bartlett Learning who worked with me. I am honored to be one of your authors and appreciate everyone's help with the fourth edition!

Thanks also to the following people who played a critical role in helping me put the Sample Proposals chapter together: Sam Brown, Phil Schumacher, Ginny Lays, C. Robert May, Catherine Kolkmeier, Jeannie Floyd, and Becky Farmerie. I also wish to acknowledge the staff members at various foundations who helped me secure permission to use their websites as samples. Thank you, Martha McCabe, for letting me use your clear and concise budget justification document.

Thank you to my dear friend, Jan Sams, who willingly took a red pen to my third edition several years ago and made many edits. I have incorporated most of her changes and appreciate her taking the time to read through the third edition, pen in hand!

Thank you to my family and to my friends for your ongoing support and words of encouragement as I made my way through another manuscript. You mean the world to me!


Introduction

I tend to view proposal writing as both an art and a science. I believe that everyone can learn the “science” of proposal writing. At times, it’s the “art” part that seems a bit difficult. However, over the years, I have also learned that the more you write grants, the better you can become at getting them funded if you follow the rules set by the funder and if you can write about a project in a manner that makes sense to the reviewers.

This book is designed to provide you with the fundamental basics of proposal writing: how to understand a request for proposal (RFP), how reviewers function, and what reviewers look for in proposal sections, as well as tips to help you create winning sections, how technology is now an integral part of the grantsmanship process, and resources for you to use to find out about the vast number of funding opportunities that exist.

This edition goes through the most common proposal sections step-by-step, starting with the executive summary, followed by needs statement, goals and objectives, activities, personnel, and budget. Then, additional sections that are sometimes required are discussed. It is important to keep in mind that a standard grant form still does not exist. You will have to carefully read each and every RFP for public funders, and all giving guidelines for private funders, to make sure that your proposal responds appropriately. The sample grants in the last chapter illustrate the differences in several grant programs while providing you with genuine proposals that resulted in grant awards.

This edition has been updated to reflect the changes in the grant process since 2005. The grant process has become more sophisticated and now relies almost entirely on technology. Both private and public funders are using online applications and eliminating paper proposals. The Internet is a tool that today’s grant seeker cannot do without. Even the economic downturn in the 2000s has had an impact on grantsmanship. All of these topics are covered in this new edition.

In the appendices you will find a number of helpful grant-seeking resources—websites and information about books, guides, directories, newsletters, and online databases. Also, I’ve included an updated list of Single Points of Contact, current federal forms, and some sample budgets and budget narratives for you to use as templates if the funder you are applying to does not provide a sample format to use.

My hope is that this book will provide you with the tools that you need to make the “science” part of the grants process easier. Combine this with your own “art,” or creativity, and you will craft proposals that win!

Deborah Ward, MA, CFRE


About the Author

Deborah Ward, MA, CFRE is a nationally recognized and highly accredited grant writer for education and nonprofit clients and has her own business, Ward and Associates, based in Winona, Minnesota. She provides grant development services, which include project development; prospect research (federal, state, corporate, and foundation funding sources); RFP analysis; writing and editing of proposals; proposal submission; and evaluation of grants programs. Her clients have included school districts, education service agencies, foundations, higher education institutions, education vendors, local governments, and nonprofit organizations including a museum, an EMS organization, a hospital, arts organizations, and a leadership program. In addition, she is a grantwriter for Gundersen Lutheran Medical Foundation in La Crosse, Wisconsin.

Ms. Ward provides grant seeking and proposal writing workshops across the United States and has presented at local, state, national, and international conferences. She has presented two workshops for government employees in Guam, taught a “Grantwriting for Teachers” course at Trinity College in Washington, DC, and teaches grantsmanship to students in an arts administration course at Winona State University.

Ms. Ward is a contributing monthly columnist for *eSchool News* and a former columnist for *Education Grants Alert*. Her articles have appeared in *Pro Principal*, *Board and Administrator*, *School Planning and Management*, *Technology and Learning*, *T.H.E. Funding Source*, and *Principal*. She has been interviewed for several publications including *Education Week* and *Advancing Philanthropy*. In 2005, her book, *Writing Grant Proposals that Win*, 3rd edition, was published by Jones and Bartlett Publishers. Her second book, *Effective Grants Management*, was published by Jones and Bartlett Publishers in September 2009.

Ward has over 25 years of experience in the development field in the areas of grantsmanship, individual donor and corporate solicitations, direct mail appeals, special events, and annual funds. In 1999, she received her Master of Arts degree in Philanthropy and Development from Saint Mary’s University of Minnesota. She has the Certified Fund Raising Executive designation from the Association of Fund Raising Professionals and participated in their Executive Leadership Institute.