

Grant Writing Guide

A Process to Request Recovery Assistance

December 2009

TABLE OF CONTENTS

1. Developing a Grant Proposal	2
2. Finding Funding	3
3. Proposal Format	4
4. Preparing the Executive Summary	5
5. Preparing the Introduction	6
6. Writing the Statement of Need	7
7. Developing Measurable Goals and Objectives	8
8. Program Narrative	11
9. Program Evaluation	12
10. Future Funding: Long-Term Project Planning	13
11. Budget and Budget Narrative or Justification	13
12. Use of Technology	14
13. Resources	15
14. References	16
15. Appendices.....	17
A. Sample Cover Letter	17
B. Sample Cover Sheet	18
C. Sample Budget/Narrative	19

Developing a Grant Proposal

A successful grant proposal is one that is well-prepared, thoughtfully planned, and concisely packaged.

Step One: In establishing a funding and resource development initiative, an applicant's priorities should already have been determined. Ideally, these are set through meetings with board members to establish a solid consensus before programs are ever proposed or developed. Not all organization priorities can translate into good proposals, however. After establishing a plan of action, the applicant organization should have a clear intent for how revenue is to be used before seeking a sponsor.

Prior to developing a funding proposal, an applicant should assess his/her own organization's skills, abilities, and prior history of performing services or offering programs. Eligibility often requires an organization to be exempt from taxation under Section 501(c)(3) of the Internal Revenue Code. Other funding programs require a cash match from a nonfederal source or match in the form of in-kind services/donations. These requirements, and others, are typically outlined in funding opportunity announcements and/or program guidelines of potential sponsors. An applicant should become familiar with all of the criteria related to the assistance being sought.¹

Legislators, area government agencies, and related public and private organizations should be contacted to determine if they also have grant awards or contracts to do similar work. If a similar program already exists, the applicant should reconsider submitting a proposal if a duplication of effort might be perceived. But if significant differences or improvements are anticipated and the proposed project's goals can be clearly established, it may be worthwhile to pursue federal and/or state assistance.¹

The applicant should obtain community support for most proposals. Once a plan has been developed, contact should be made with individuals or groups representing academic,

1. All footnotes refer to numbered sources on page 16.

political, professional, and lay organizations that may be willing to support the proposal. The funding agency may request Letters of Support to provide essential endorsements or commitments.¹

Step Two: Select the proposal writer and develop the proposal. After the first or second draft is completed, the applicant should have it reviewed for continuity, clarity, and reasoning – helping to ensure the best possible proposal is submitted to the granting agency.^{1,2}

Step Three: Packaging the proposal. Be certain the proposal contains all the required documents, forms, budgets, resumes, financial statements, and other documents that the funding opportunity announcement and/or guidelines specify. Most proposals require an authorized signature of the applicant organization’s chief official as well. Check early to verify which authority should sign and whether his/her availability meets the proposal deadline.

Finding Funding

As cut-backs in government programs and foundation funding have occurred in recent years, many new nonprofits have sprung into existence to address unmet needs and the corresponding demand for community services. Competition for every dollar of grant funding is tight. It is more important than ever, therefore, to match the mission of the granting organization to that of the applicant seeking funds. Without exception, granting agencies specify the types of projects that they will fund. If the applicant is in doubt as to whether its project falls within the defined funding priorities, a call to the program manager should be made prior to developing a proposal.

Some agencies require a pre-proposal or a Letter of Inquiry describing the project to determine if a proposed program meets its funding criteria. In these situations, full proposals are typically accepted by invitation only. Although more restrictive than guidelines of other

^{1,2} All footnotes refer to numbered sources on page 16.

organizations which accept unsolicited proposals, such requirements benefit the applicant by providing assurance that a proposal will (in fact) be given serious consideration.

Obtaining grant funding is an investment in the future. The aim should be to build a network of foundations, corporate funders, and federal/state agencies with which to develop long-term working relationships. There are many sources available for identifying potential funding programs. Please refer to page 15 of this document for a brief list of funding directories and electronic search engines.

Using search engines is an efficient and effective way to identify potential sources of funding for an organization. Various options make it possible to search by project type, geographic location, agency name, or any number of other criteria. While a subscription fee is required to use some specialized search engines, others are available at no charge. Free searches also can be made by going directly to the websites of federal/state agencies or foundations, or to public sources such as www.grants.gov. If using the agencies' websites, the applicant should be knowledgeable of the agencies and the types of projects they are seeking to fund.

Proposal Format

This section describes the “nuts and bolts” of the proposal document. The proposal should contain the objectives, methods, staffing and administration, and methods of evaluation for the project.⁸ The required format of the proposal will be outlined by the guidelines and restrictions of the funding agency. Some grantmaking organizations may only require a cover letter to outline specific information – i.e., list of board members, copy of IRS letter, budget, etc. Other sponsors have more extensive requirements. Federal applications typically include standard documents such as the Standard Form 424 (SF-424). Likewise, foundations and/or corporate giving programs often require similar forms to be completed. Typically, the proposal will contain most, if not all, of the following:

- Cover letter (on organization's letterhead);
- Cover page;

⁸ All footnotes refer to numbered sources on page 16.

- Introduction or Executive Summary;
- Qualifications of the organization;
- Need for project/program;
- Goals and objectives;
- Methodology/program details;
- Timeline or milestones;
- Program evaluation plan (method of measuring accomplishments or success);
- Plans for obtaining long term or a continuation of funding;
- Budget and/or budget narrative;
- Financial statement (usually required by foundations); and
- Appendices (other required documents).

The agency guidelines should specify the acceptable margins, fonts, and line spacing. Typically, proposals are double-spaced and printed on plain bond paper with 1” margins. Times New Roman or Arial – no smaller than 11 point – are the most commonly used fonts. A table of contents should be included with long proposals. Graphs or charts should be readable in black and white copy.

Preparing the Executive Summary

For a foundation grant application, the Executive Summary focuses on the problem, the solution, and how it can be applied to benefit the community. Also, the Executive Summary should include a call for action. The Executive Summary should answer the following questions and include a request for the grant.³

What’s the problem?

State problems, issues, and facts supported by recognized research.

What’s the solution?

Prove that the problem merits working toward a solution. Provide references to recognized research that support such efforts, as well as specify research plans, expected outcomes, and value to the community.

³ All footnotes refer to numbered sources on page 16.

How can results be applied and change the world?

Demonstrate the benefits of the project and how it may be duplicated to contribute to solving similar problems faced by other communities, and may increase knowledge, benefit the grantor, and (most importantly) serve the community.

Ask for the grant award.

Be explicit when applying for a grant. Provide a breakdown of funds needed. Finally, involve the grantor in expected outcomes and future recognition.³

Executive Summary Tips: Do(s) and Don't(s)

Here are some tips on how to write an Executive Summary – and what to avoid when writing it.³

- Be persuasive (state, prove, and apply).
- Write the Executive Summary with active-voice sentences.
- Use strong, enthusiastic, and proactive language.
- Write simple, short sentences.
- Keep the Executive Summary short (one page for every 20 to 50 pages of total document length).
- Avoid unnecessary technical details.
- Avoid excessive jargon, and write the definition first.
- Verify that mathematical figures/sums match throughout the proposal.
- Correct spelling, punctuation, style, and grammar errors.³

Preparing the Introduction

Proposals should include a description of the applicant's organization, outlining its past and present operations. Some features to include are:

- Brief biographies of board members and key staff members.
- The organization's goals, philosophy, track record with other grantors, and any success stories.

³ All footnotes refer to numbered sources on page 16.

- Data that relate to the goals of the grantor agency and establish the applicant’s credibility.

Writing the Statement of Need

Every proposal should include a Statement of Need. The same holds true for Letters of Inquiry, solicitation, or any kind of fundraising communication. “The need” describes the problem or the reason for the community’s fundraising request. It is not the applicant’s need, but the community’s. A good Statement of Need describes the population or constituency being served. It provides the proposal’s key element by making a clear, concise, and well-supported statement of the problem to be addressed. This key element describes and details the geographic area covered; conveys the extent of the problem; persuades the reader that the need is real; cites data about the issue or clients; and supports the case with quotes from others in the form of research studies, government reports, or the organization’s own experience.⁴

The Needs Statement should illustrate urgency and demonstrate the enormity of the need in the community. This is particularly important because the application may compete with others in the same geographical area. There should be a balance between presenting statistics and pulling the heartstrings, while being mindful not to be too depressing. The Needs Statement should connect with current events, tell a story that conveys the applicant’s knowledge and insight, and demonstrate that the organization understands the issue well enough to address the problem. The statement should focus on what the agency needs, not on what the particular organization lacks. An ideal funding agency will have goals and objectives similar to the applicant’s.⁴

If the proposal is to make the organization stronger (via “capacity building” or “technical assistance”) and not to run a program, the Needs Statement should address both the community need and how the organization can fill the gap with the resources the funding

⁴ All footnotes refer to numbered sources on page 16.

⁴ All footnotes refer to numbered sources on page 16.

organization provides – resources which will strengthen the organization enough to meet the need.⁴

Overall, those reading the Needs Statement should be able to tell what kind of program they are being asked to fund, the urgency of the need, how it relates to the funding mission, and the applicant’s ability to address the need. The information provided should be both factual and directly related to the problem addressed by the proposal. Areas to document include:

- The purpose for developing the proposal.
- The beneficiaries – who are they and how will they benefit?
- The existing social and economic conditions.
- The nature of the problem (provide as much hard evidence as possible).
- How the applicant organization came to realize the problem exists and actions being taken currently to fix the problem; factors that had any positive impacts (especially if they correlate to the proposal), and factors that have made the problem worse.
- Cite alternative or supplemental sources of funding if the project is to be extended beyond the duration of initial support. To support a request for continued funding, explain what will happen and the impending implications if the project must be discontinued due to lack of funding.
- Most importantly, specify the methods that lead to a solution of the problem. Review the resources needed, how they will be used, and the expected results.⁴

Developing Measurable Goals and Objectives

A goal is the guiding principle for decision-making. Objectives are specific, measurable steps that can be taken to meet a goal and are essential for evaluating progress. A common way to describe goals and objectives is to say:⁵

Goals are broad.

Objectives are narrow.

Goals are general intentions.

Objectives are precise.

Goals are intangible.

Objectives are tangible.

⁵ All footnotes refer to numbered sources on page 16.

Goals are abstract.

Objectives are concrete.

Goals are generally difficult to measure.

Objectives are measurable.

Measurable objectives should include:

- ***Who is involved?*** Describe the intended beneficiaries; people whose behaviors, knowledge, and skills should change as positive influences replace deficiencies.
- ***What are the desired outcomes?*** Explain the end result; what behavior, knowledge, and skill changes appear after the program or activities finish.
- ***How is progress measured?*** What measurement tools or devices will be used to quantify the expected changes? Specify surveys, tests, and data from schools, police, the health department, program records, or other sources.
- ***How is the proficiency level identified?*** Identify the criteria for success.
- ***When will the outcome occur?*** Identify the time frame for success.

Example: Community and Rural Development Goals and Objectives

XYZ County is an “entitlement recipient” of Community Development Block Grant (CDBG) funds operated through the state after receiving allocations from the United States Department of Housing and Urban Development (HUD).

The goals of the program are:

- To develop viable communities by providing decent housing and a suitable living environment;
- To expand economic opportunities for low- and moderate-income individuals and families; and,
- To strengthen the partnerships between all levels of government and the private sector (including for-profit and not-for-profit organizations) to facilitate production of affordable housing sufficient to meet the needs of the community.

The following long-range objectives will benefit the citizens of XYZ County and are intended to meet the goals of providing decent housing, improving the living environment, and offering economic opportunities for low- and moderate-income individuals and families:

- To rehabilitate, construct, or expand public facilities and infrastructures, including the renovation of existing public facilities and street improvements – including improved lighting, landscaping, sidewalks, streets, drainage, or connections to sewer systems.
- To upgrade the existing housing stock and provide loans and/or grants to income-eligible homeowners for home repairs and replacement of substandard or leaking roofs.
- To expand affordable rental housing and home ownership opportunities for XYZ County residents.
- To increase or enhance park and recreation opportunities, and expand programs that serve at-risk youth, such as the renovation of existing parks (improved lighting, landscaping, or equipment). This may include the construction of new park and recreation facilities, the provision of additional services, or acquisition of new facilities.
- To expand affordable child daycare and after-school opportunities.
- To promote economic development initiatives and stimulate the local economy through neighborhood revitalization, commercial revitalization, or facade renovation programs.
- To minimize the displacement of XYZ County residents and mitigate adverse effects caused by natural disasters, and to provide fair and adequate relocation benefits when needed.

The outputs will be measured by increases in the number of housing units, public services, and revitalization projects.

	FY 2003-04 Actual	FY 2004-05 Estimated	FY 2005-06 Planned
Improvements to Public Facilities	20	23	20
Rural Development Grants	N/A	N/A	8
CDBG Public Service Grants	7	19	20
Youth Program Grants	8	10	40
Human Service Grants	9	12	41
General Public Service Grants	N/A	N/A	9
Neighborhood Revitalization Projects	8	30	30
Housing Rehabilitation	224	230	235

Table 1: Community and Rural Development Program Measures for XYZ County

Program Narrative

The Program Narrative discusses how the project is expected to solve the stated problem. The objectives have explained what will be achieved by the project, and the narrative should explain the methods or means to be used to achieve the objectives. The Program Narrative should address the following:

- The activities to occur, along with the related resources and staff needed to operate the project (inputs).
- A flow chart of the organizational features of the project. Describe how the parts interrelate, where personnel will be needed, and what they are expected to do. Identify the kinds of facilities, transportation, and required support services (throughputs).
- Explain what will be achieved through the previous two bullets (outputs); for example, plan for measurable results. Project staff may be required to produce evidence of program performance through an examination of stated objectives during either a site visit by the grantor agency or peer-review evaluation committees.
- Wherever possible, use the narrative to justify the course of action taken. The most economical method should be used that does not compromise or sacrifice project quality. The expenses associated with the grant request will later become points of negotiation with the program staff. If everything is not carefully justified and written into the proposal (after negotiation with the grantor agencies), the budget for the

- approved project might not sufficiently cover the original concept. Carefully consider the time and money needed to acquire goods and services for each part of the plan.
- Highlight the innovative features of the proposal which could be considered distinct from other proposals under consideration.
 - If application guidelines allow, use appendices to provide details, supplementary data, references, and information requiring in-depth analysis. These types of data, although supportive of the proposal, could detract from the readability if included in the body of the proposal. Appendices provide the proposal reader with immediate access to details if and when clarification of an idea, sequence, or conclusion is required. Timetables, work plans, schedules, activities, methodologies, legal papers, personal vitae, Letters of Support, and endorsements are examples of appendices.

Program Evaluation

Most agencies now require some form of evaluation. The program evaluation should relate to measuring the outcome in terms of the goals and objectives included in the program narrative. Evaluations may be conducted by an internal staff member, an evaluation firm, or both. The applicant should provide a timetable, method, and design for evaluations – whether they start at the beginning, middle, or end of a project. The applicant should specify a start-up time. It is practical to submit an evaluation design at the start of a project for two reasons:

- The evaluations require the collection of appropriate data (before and during program operations); and
- If the evaluation design cannot be prepared at the outset, then a critical review of the program design might be necessary.¹

The evaluation component serves both product and process evaluation purposes. Product evaluation addresses the results that can be attributed to the project, as well as the extent to which the project has satisfied its desired objectives. Process evaluation addresses how the project was conducted, in terms of consistency with the stated plan of action and the effectiveness of the various activities within the plan.

¹ All footnotes refer to numbered sources on page 16.

Future Funding: Long-Term Project Planning

Address maintenance and future program funding if the program is designed to be sustained. A plan for continuing the program beyond the grant period and the availability of other resources necessary to implement the grant should be included. Do not anticipate that the income from the grant will be the sole support for the project. The need for continued support should be considered when preparing the overall budget requirements. The applicant should give particular attention to long-term plans for the program.¹

Budget and Budget Narrative or Justification

The Project Narrative provides a picture of the proposal in words. The budget further refines that picture, but with numbers. A well-structured budget adds greatly to the organization's understanding of your project.² Base the budget upon the activities to be performed. Besides the fixed or ongoing costs associated with the project, include project-specific expenses in your budget. Most organizations use a pre-determined formula to calculate the agencies' overhead or indirect costs to be charged to the grant. It is important to understand any budget restrictions imposed by the funding agency. Some expense categories are not allowed to be paid with federal funds, and some funding agencies will disallow ineligible costs such as overhead, indirect costs, or foreign travel. Budget line items that are subject to inflation or cost-of-living increases should be adjusted accordingly for subsequent years. Budget adjustments after the grant award are sometimes not possible. Some vulnerable budget areas are: costs of leases, salary increases, insurance, and transportation. When preparing a proposal for a federal funding program, be sure to verify that the budget matches sums referenced on the SF-424 (Application for Federal Assistance).

Some budget line items are straightforward and the numbers tell the story clearly. A well-prepared budget justifies expenses and is consistent with the proposal narrative. Use a budget narrative to explain any unusual line items in the budget. Some areas requiring a detailed written narrative or justification are:

² All footnotes refer to numbered sources on page 16.

- Salaries and fringe benefits in the proposal that reflect local averages. Credit the resource used to identify the figures.
- Equipment purchases should be described for function and cost. List any equipment costing \$5,000 or more per item. Take note that federal acquisition rules require purchased equipment to be returned to the government following the end of the grant period.
- Travel should include an explanation of the purpose, expected results, and costs for anticipated trips.
- Describe materials and supplies; include how they are used to support the program.
- Indirect cost rates – used to pay a percentage of overhead for lease, cost of equipment and supplies, and salaries for administrative personnel – referenced in the proposal should clearly outline the division between direct and indirect costs (usually not to exceed an established percentage of the total award).⁸

Use of Technology

Computerization is becoming more commonplace in the federal and foundation grant submissions process. The Internet – the World Wide Web – and email are often expected in this world of new technology. Lack of computers or capabilities can put some organizations at a disadvantage. Most federal agencies require the use of www.grants.gov as the single point for proposal submissions. Also, many funding agencies use specialized Internet-based grant submission systems – such as Altum’s Proposal CENTRAL, an electronic grant making website shared by many government, nonprofit, and private grant-making organizations. Altum’s website is <https://proposalcentral.altum.com>.

⁸ All footnotes refer to numbered sources on page 16.

Resources

Grant Writing Training:

Proposal Writing Basics: <http://foundationcenter.org/getstarted/training/free/pwb.html>

Electronic Funding Resources:

Stimulus Funding: <http://www.recovery.gov/>

Federal Grants: <http://www.grants.gov/>
<http://www.cfda.gov/>
<http://www.federalgrantswire.com/>

Foundation Center On-Line Director: <http://foundationcenter.org/>

The Chronicle of Philanthropy: <http://philanthropy.com/grants/>

Community of Science: <http://www.cos.com/>

SPIN by InfoEd: <http://www1.infoed.org/modules/grantsAndContracts.cfm>

Resources for Faith-based and Community Initiatives:
<http://www.ed.gov/about/inits/list/fbci/resources.html>

International Alliance of Grantwriters and Nonprofit Consultants:
<http://www.iaogwanc.org/directory>

The National Grant Writers Association: <http://www.researchassociatesco.com>

Federal Funding Regulations:

OMB Circulars Nos. A-87, A-102, A-110, and A-133; and Executive Order 12372.

Publications Office
Office of Administration, Room 2200
725 Seventeenth Street NW
Washington, DC 20503
<http://www.whitehouse.gov/omb/circulars/>

References

1. Developing and Writing Grant Proposals, *The Catalog of Federal Domestic Assistance*. Retrieved on September 25, 2008 from http://www.cfda.gov/pls/portal30/catalog.GRANT_PROPOSAL_DYN.show.
2. Guide to Proposal Writing (1997). *The Foundation Center*, Revised edition.
3. Your Best Executive Summary Ever, *Technology Evaluation Centers*, Free RFP Templates. Retrieved on September 25, 2008 from <http://rfp.technologyevaluation.com/store.asp>.
4. Writing a Compelling Needs Statement, Judith Kunosfsky, JMJ Consulting. Retrieved on September 24, 2008 from http://www.afp-ggc.org/frm/presentations/Writing_Compelling_Needs_Statement-Judith_Kunofsky.pdf.
5. How to Write Measurable Goals and Objectives, *Indiana Department of Education*. Retrieved on September 26, 2008 from <http://www.doe.state.in.us/sdfsc/pdf/writing-gos.pdf>.
6. Tips for Writing Goals and Objectives. Retrieved on September 26, 2008 from www.sph.tulane.edu/MCH/MCPLT%20Files/Handouts/Tips%20for%20Writing%20Goals%20and%20Object.
7. Housing and Community Development Goals and Objectives, *Town of Davie*. Retrieved on September 25, 2008 from http://www.davie-fl.gov/Pages/DavieFL_HousingCDv/goals?textPage=1.
8. Guide for Writing a Funding Proposal, Writing Hints. Retrieved on September 25, 2008 from <http://www.learnerassociates.net/proposal/>.

Appendices

SAMPLE COVER LETTER FOR GRANT PROPOSAL

The cover letter should contain a summary of the proposal, introduce the organization and summarize any recent communications with the funding organization. Include the amount of funding that is being requested, the population it will serve, and the need it will help solve. Try to bring the project to life in the cover letter and actively engage the reader.

01/01/10

Ms. Mildred Spears
Program Officer
Corporate Giving Program
Major Manufacturing Corporation
1234 Audubon Parkway, Suite 567
City, State 89012-3456

Re: Senior Fitness Program for XYZ County

Dear Ms. Spears:

XYZ County Parks and Recreation Service respectfully submits its proposal to the Corporate Giving Program for \$25,000 to support Senior Fitness, our physical fitness program for retirees.

Senior Fitness is an innovative program that prompts retirees to get up out of their chairs and move their bodies, as they bridge the cultural gap between Lawrence Welk and hiphop. While we offer a variety of programs that serve community members of every age and background, this particular proposal seeks funding for one of our most innovative programs: our fitness program for retirees. Research shows that 80% of seniors who exercise live longer, have fewer health problems, are more mentally alert, and are less likely to experience depression. This program is to be the cornerstone of our organization and highlights our strategy to bring music and therapeutic exercise to low-income senior citizens.

To reach our mission, XYZ County seeks to launch an innovative partnership with Major Manufacturing Corporation consisting of funding and volunteer efforts. We look forward to exploring the possibilities with you. Thank you for considering our request. Please call John Brown, our Development Director, at 555-555-5555 if you need additional information.

Sincerely,

Colonel Jack Snow, Executive Director
XYZ County Parks and Recreation Service
987 Sunnyside Parkway, Suite A
City, State 12345-6789

Appendices

SAMPLE GRANT PROPOSAL COVER PAGE

Senior Fitness: Physical Therapy While Grooving to the Oldies

Submitted to: Major Manufacturing Corporation

Date: January 1, 2010

Colonel Jack Snow, Executive Director
XYZ County Parks and Recreation Service
987 Sunnyside Parkway, Suite A
City, State 12345-6789
555-555-5555

Appendices

SAMPLE BUDGET/NARRATIVE

Personnel (Salaries & Wages)				\$19,298
Project Director: \$38,290 x 20% x 2 years			\$15,316	
Fringe Benefits: \$15,316 x 26%			\$3,982	
Consultants				\$4,100
Consulting Physiologist: Dr. Smith	20 hours	\$30/hour	\$600	
Evaluation Consultant: Dr. Jones	14 days	\$250/day	\$3,500	
Equipment				\$8,053
Universal Weight Center	1	\$1,800	\$1,800	
Atlas Stationary Bike	2	\$895	\$1,790	
Speedster Treadmill	1	\$1,195	\$1,195	
Laptop Computer	1	\$2,895	\$2,895	
Computer software	1	\$373	\$373	
Supplies				\$858
Towels, bath soap, and disinfectant	package	\$358	\$358	
Photographic and slide film	20	\$5	\$100	
Audio cassette tapes	200	\$2	\$400	
Subtotal				\$32,309
Contingency (10%)				\$3,231
Administrative Overhead (3.5%)				\$1,131
Total				\$36,671
Sought from other sources				\$11,671
Total Grant Request				\$25,000

Personnel:

Project Director will devote 20% of his total time at work to administer the Senior Fitness program for the two-year duration of the project. The standard rate for employee benefits in XYZ County is 26%.

Consultants:

The hourly and daily rates requested by Dr. Smith and Dr. Jones are their usual and customary rates, and are supported by their education and experience.

Equipment:

The listed cost of the fitness equipment was determined through a competitive bidding process. Of the four vendors that responded to the bid, Fantastic Athletic Gear submitted the lowest bid. A laptop computer will be necessary for recording observations, thoughts, and analysis throughout the course of the two-year program. The price was the result of a competitive bidding process. Computer software is necessary for cataloging, indexing, and managing fitness sessions. The program will assist in cataloging themes that emerge during the medical history interviews.

Supplies:

The cost of the supplies was based on 40 towels at \$6.00 per towel, 120 bars of soap at \$0.40 per bar, and four 2-gallon bottles of disinfectant at \$17.50 per bottle. Audiocassette tapes will be necessary for recording life history data and audio progress reports, and to provide background music during the fitness sessions. Photographic and slide film will be necessary to document visual data and fitness training sessions.

Administrative Overhead: 3.5% is the standard county rate charged to funding programs and covers a percentage of the building lease, a percentage of utilities, and a percentage of salaries paid to the XYZ County Parks and Recreation Service accountant and receptionist, respectively.