
[image: image1.png]

The Charlotte Observer Summer Camp Fund awards grants to summer camps to provide scholarships to low-income children in grades K-12 to experience the outdoors during the summer months. Grants must be used to expand the opportunities available to low-income campers.

The goals of The Charlotte Observer Summer Camp Fund are to help children develop a love of the outdoors, encourage continued learning throughout the summer, and expand children’s visions of what could be. The Charlotte Observer Summer Camp Fund is grounded in the belief that low-income youth should have the opportunity to enjoy a summer outdoor camp experience that mirrors enrichment programs accessed by their middle- and upper- income peers. Outdoor nature experiences have the ability to boost creativity and self-discipline, enhance cognitive flexibility, improve problem-solving skills, and reduce stress (Louv, “The Natural Gifts of Camp,” 2007). Research from the American Camp Association suggests that the camp experience can benefit children by increasing confidence and self-esteem, social skills, independence, and willingness to try new things (ACA, “Directions: Youth Development Outcomes of the Camp Experience,” 2004).
Learn more about The Charlotte Observer Summer Camp Fund at: http://www.charlotteobserver.com/summercampfund/.
ELIGIBILITY REQUIREMENTS

1. Applicant organizations must be operators of summer camp programs that have been operational for at least one full year.
2. The Charlotte Observer Summer Camp Fund grants must provide full scholarships (100% of costs) to campers who live in one or more of the following counties:
· North Carolina: Alexander, Anson, Avery, Brunswick, Burke, Cabarrus, Caldwell, Catawba, Cleveland, Gaston, Iredell, Lincoln, Mecklenburg, Montgomery, Moore, Richmond, Rowan, Rutherford, Scotland, Stanly, Union, Watauga, Wilkes
· South Carolina: Chester, Chesterfield, Florence, Horry, Greenville, Lancaster, York
 Priority will be given to organizations that primarily serve one or more of these counties.
3. An applicant organization may only submit one camp site for consideration per grant cycle.
4. Applicant organizations must have offered scholarship opportunities to low-income students during the 2015 summer months.
5. Applicant organizations must have recently audited financial statements confirming conformity with generally accepted accounting principles, unless legally exempt from a required audit.
6. Applicant organizations must not discriminate on the basis of ethnicity, race, religious creed, national origin, disability, sexual orientation, marital status, age, or gender.
7. Single sex and co-ed camps are permitted to apply.
8. Camps that received previous funding from The Charlotte Observer Summer Camp Fund are permitted to apply, as well as camps that have not received funding in previous years.

SELECTION CRITERIA
Applicant camps must clearly demonstrate the following:
· Sustainable plans to increase opportunities for low-income children and youth to attend camp
· High-quality programming with highly qualified staff
· Varied program activities that include:

· Strong nature-centered experience (playground activities or outdoor sports do not by themselves meet the definition)
· Intentional literacy component

· Preference will be given to camps that provide swimming and/or water safety instruction
· An environment that exposes campers to new experiences and relationships
· Ability to achieve the expected outcomes of The Charlotte Observer Summer Camp Fund:
· Campers respect and value the outdoors

· Campers build new skills and develop new talents

· Campers improve social skills and 21st century learning skills
· Campers increase aspiration for the future
APPLICATION PROCESS

Organizations interested in applying may download The Charlotte Observer Summer Camp Fund Application Form at the Charlotte Observer website, http://www.charlotteobserver.com/summercampfund/. If you have questions about the application process, contact Neel Stallings at scfobserver@gmail.com or (704) 609-6037.
Applications must be postmarked by January 31, 2016. Late applications are not accepted.

Please submit application to:

The Charlotte Observer Summer Camp Fund

 % Ms. Neel Stallings
4930 Montclair Avenue

Charlotte, NC 28211
SELECTION PROCESS

The Charlotte Observer Summer Camp Fund Governing Board will review applications and select grant recipients. To conduct a fair and ethical grants program, The Charlotte Observer Summer Camp Fund follows a conflict of interest policy which states that volunteers and/or staff may not participate in the grant process for an organization with which they are affiliated.

The Charlotte Observer Summer Camp Fund has limited discretionary funds; therefore, many exemplary proposals cannot be funded. Proposals that are not funded will receive communication of this decision. Because of the volume of requests, written feedback on proposals that are not funded will not be provided.
Notification of awards will occur no later than March 15, 2016, with contract negotiations immediately following. Grants will be distributed by June 1, 2016. Awarded organizations are expected to use funds before September 1, 2016.

GRANT REQUIREMENTS
· In general, grants provide one-time funding for the summer sessions of the application year.
· All grant recipients are expected to provide a written report evaluating the project and accounting for grant expenses upon project completion by September 1, 2016.
· Any funds not spent for the approved purposes by September 1, 2016, must be returned to The Charlotte Observer Summer Camp Fund.
· The Charlotte Observer Summer Camp Fund will conduct site visits to camp locations during summer camp.
· A Charlotte Observer newsroom staff member may contact camps for interviews, make site visits, and take photographs, within the bounds of the Grantee’s policies regarding privacy and confidentiality.
The Charlotte Observer Summer Camp Fund Grant Application Form
Please assemble items in the order listed below and check off each piece as it is completed. Do not staple together.
· Grant Application Form
· Grant Narrative (up to 4 pages)
· Statement of Assurances, including signature of Chief Executive Officer and/or Board Chair
· Line-item profit and loss statement of the actual income and expenses for the prior fiscal year
· Line-item budget with anticipated income and expenses for the fiscal year for which funds are being requested
· Copy of 2016 scholarship application form, which will be completed by applicants who apply for scholarship
· List of the current Board of Directors, including a brief business/community affiliation (if applicable)
· Camp brochures and/or promotional materials, outlining programs/activities offered (optional, but encouraged)
· For 501(c)3 organizations, attach a copy of the applicant’s official notice of tax exempt status from the Internal Revenue Service, or explain here if not included: ___ If the applicant organization is exempt as a local unit of a national organization, attach certification of membership. (Note: Do not send the federal tax ID number notice or state tax exemption letter as these items do not meet this requirement.)

· Enclose one copy of the applicant’s most recent audit. If no audit exists, please explain here, and attach most recent financial statements.___

APPLICANT ORGANIZATION INFORMATION
Name of Organization

Address

City________________State________Zip

Federal Tax ID #

Date of Incorporation

Contact Name

Job Title

Telephone _____________Fax

Email

Website

Organization’s Mission

Name of Camp__

Location of Camp

 (City or Town)

(County)

 (State)

Is applicant the owner of camp facility? _______
Day Camp? ___ Resident Camp? ____ Single Sex Camp? ____ Co-ed Camp? ______
Is camp accredited by the American Camp Association? ________

Other accreditations received by camp

Grant Application Form (continued)

HISTORY OF SCHOLARSHIPS YOUR CAMP PROVIDES
	
	Number of Campers Receiving Partial Scholarships
(do not include The Charlotte Observer Summer Camp Fund scholarships)
	Number of Campers Receiving Full Scholarships
(do not include The Charlotte Observer Summer Camp Fund scholarships)
	Total Funding for Partial and Full Scholarships Provided

	2014
	
	
	$

	2015
	
	
	$

	2016 planned
	
	
	$

THE CHARLOTTE OBSERVER SUMMER CAMP FUND GRANT REQUEST

(Full scholarships only; no partial scholarships are awarded)
Complete a separate line for each type of scholarship requested. Below is a sample showing a funding request for 10 one-week scholarships at $250 per week to a day (D) camp session; five (5) one-week scholarships at $500 per week to a residential (R) camp session; and three (3) scholarships at $1,000 per week for a two-week residential (R) session. The Total Grant Request ($11,000) is in the box at the bottom.
Sample of Grant Request

	
	A
	B
	C
	D
	E
	F

	
	Residential (R) or Day (D) Camp
	Number of Weeks in

Camp Session
	Cost per Week
	Total Cost

per Camper

(Column B

X

Column C)

	Number of Camper Scholarships Requested
	Total Cost of Camper

Scholarships Requested
(Column D

X

Column E)

	1
	D
	1
	$250
	$250
	10
	$2,500

	2
	R
	1
	$500
	$500
	5
	$2,500

	3
	R
	2
	$1,000
	$2,000
	3
	$6,000

	
	Total 2016 Grant Request
	$11,000

2016 Grant Request
	
	A
	B
	C
	D
	E
	F

	
	Residential (R) or Day (D) Camp
	Number of Weeks in

Camp Session
	Cost per Week
	Total Cost

per Camper
(Column B

X

Column C)
	Number of
Camper Scholarships Requested
	Total Cost of Camper

Scholarships Requested
(Column D

X

Column E)

	1
	
	
	
	$
	
	$

	2
	
	
	
	$
	
	$

	3
	
	
	
	$
	
	$

	Total 2016 Grant Request
	$

Grant Application Form (continued)

GRANT NARRATIVE
Please answer the following questions as concisely as possible. Type the answers in a font no smaller than 10 point directly after each question below. The Grant Narrative should be no more than four (4) pages.

1. Briefly summarize the programs, activities and services offered during camp sessions.

2. Describe the nature-centered experiences that campers receive at the summer camp.
(Playground activities or outdoor sports do not by themselves meet the definition.)
3. Describe reading, communication, and literacy activities which are a part of the camp program.
4. Describe the opportunities for swimming instruction and/or water safety instruction.
5. Describe how the camp environment and activities expose campers to new experiences and relationships.

6. Describe counselor qualifications, training, and counselor-to-camper ratio.

7. Provide a brief description of applicant organization’s history of providing scholarship opportunities to low-income children and youth. How does applicant organization define low-income and how does applicant organization determine how scholarships are distributed?

8. If camp receives The Charlotte Observer Summer Camp Fund funding, what are specific strategies to recruit low-income campers? How would a low-income child from the community apply for a scholarship from the camp?
9. Describe plans for sustainability to provide scholarship opportunities for low-income campers.

10. Explain if camp has the capacity and a plan to provide transportation, clothing, activities that cost additional fees, and/or equipment which scholarship campers might need to attend camp.
11. Are scholarship campers expected to pay anything toward their fees? If so, please explain.

12. How does applicant organization measure success? What are expected outcomes for the camp?

13. Describe how applicant organization will achieve and demonstrate expected outcomes of The Charlotte Observer Summer Camp Fund (see bullet #5 under Selection Criteria on page 2).

Statement of Assurances
The Charlotte Observer Summer Camp Fund requires assurances from the applicant that it will provide certain services and documents prior to any funds being released. A signature on the bottom of this page is considered acknowledgement and willingness to provide the services and documents described below prior to funding. If your organization is designated to enter into contract negotiations with The Charlotte Observer Summer Camp Fund, you will be required to submit the documents listed below within 15 days of your notification.

Documents to be provided by the grantee:

The grantee will maintain policies of insurance as specified by The Charlotte Observer Summer Camp Fund with an insurance company acceptable to The Charlotte Observer Summer Camp Fund. The Charlotte Observer Summer Camp Fund must be given a 20-day notice of any intent to terminate such insurance either by the non-profit grantee or the insuring program.

· Certificate of Insurance and Insurance Policy confirming The Charlotte Observer Summer Camp Fund is listed as an additional insured. The Charlotte Observer Summer Camp Fund requires coverage of $3,000,000 in the aggregate and $1,000,000 per occurrence.

· Automobile liability – Bodily injury and property damage liability covering all owned, non-owned and hired automobiles for limits of not less than $1,000,000 bodily injury each person, each accident and $1,000,000 property damage, or $1,000,000 combined single limit each occurrence/aggregate.

· Commercial General Liability – Bodily injury and property damage liability as shall protect the non-profit grantee and any subcontractor from claims of bodily injury or property damage which may arise from operation of this agreement whether such operations are performed by the non-profit grantee, any subcontractor, or anyone directly or indirectly employed by either. The amounts of such insurance shall not be less than $1,000,000 bodily injury each occurrence/aggregate and $1,000,000 property damage each occurrence/aggregate or $1,000,000 bodily injury and property damage combined single limits each occurrence/aggregate.

· Workers’ Compensation Insurance – Meeting the statutory requirement of the State of North Carolina and Employers Liability - $100,000 per accident limit, $500,000 disease per policy limit, $100,000 disease each employee limit, providing coverage for employees and owners.

Approval of Board Chair and Executive Officer
We have reviewed and approved submission of this grant request. We certify that the applicant organization does not discriminate on the basis of ethnicity, race, religious creed, national origin, disability, sexual orientation, marital status, age, or gender. If applicable, we also certify that our most recent IRS notification of our organization’s 501(c)(3) status is attached to this application and that the organization has received no notice from the IRS of any proposal, threat or suggestion to revoke or modify this determination.

Executive Officer Signature/Date

Name (Print)

Board Chair Signature/Date

Name (Print)

(If applicable)
[image: image2.png]

PAGE
3

