CONCRETE COUCH www.concretecouch.org information to share

GRANTS – stuff that works:

1) Find granting organizations whose mission fits your endeavor.
2) Meet with someone from the granting organization: Board president, executive director, or someone who manages the fund. Let them know what you do. They will advise you….follow their advice.
3) Carefully follow the guidelines in the granting documents. If you have questions, seek clarifications (by e-mail, or if necessary, call them).
4) Submit early. Many grants are on-line, and glitches happen. If you are early you also have the chance for some nice administrative assistant to call you up and let you know if you are missing one (or more) key piece.

5) If the grant is via regular mail, make your envelope a joy to receive (decorations, stamps, collage, drawings…use your imagination)
Small Grants are beautiful!

· Little grants are so easy! Usually a small grant ($100 to $500) is just a page or two, and they let you add photos/send a video/write a poem, etc. Often the little grants are awarded face-to-face in a meeting where you meet with a small board, and you can answer questions about your project, and display your passion, and let them know why their support matters.

· Big grants take a long time, and are more restrictive about what you can submit…but they can pay off in a bigger way.

· Big grants are MORE successful when you have a lot of other small grants (and large grants) confirmed.

· Little grants are everywhere…think Parent Teacher Organizations (“PTO”s), educational foundations, schools, universities; even car dealerships have money earmarked for “community programming”

(often from a marketing budget).

· The little grants usually are more personal, and offer access to volunteers and other great assets, such as materials, skills, homemade food, connections, etc. These intangibles can make any project more affordable and more fun.

