[bookmark: _Toc240441224][bookmark: _Toc240441365]

Grant Writer’s Tool Kit:
[bookmark: _Toc240441225][bookmark: _Toc240441366]Building Assets, Reducing Risks

Hazelden Publishing

Contents
Building Assets, Reducing Risks: A Grant Writer’s Overview	2
Introduction	4
Grant Writing Viewed through a Reviewer’s Eyes	4
The Grant Application Process	5
1. Pre-approvals and Letters of Commitment	5
2. Grant Management	5
3. Contract Management	6
4. Identifying Potential Funding Sources	6
Potential Funding Sources	6
Additional Resources	7
Components of a Typical Grant Application	7
I. Needs Assessment	7
II. Organizational Capacity	9
III. Goal/Objectives	9
IV. Strategies and Activities	10
V. Implementation Plan and Timeline	12
VI. Budget Considerations	14
VII. Attachments	16
VIII. Fact Sheet	17
Fact Sheet: Building Assets, Reducing Risks	18
Goal	18
Implementation History	18
Perspective on Teaching Challenges	18
Increasing Teacher Effectiveness	19
Enhancing Adult and Student Relationships	20
The Classroom Curriculum	20
Research Design and Results	20
Conclusions and Significance of Research	21
Necessary Conditions for Leadership	21
References	22
How to Write a Cover Letter for Your Grant Proposal	23
Sample Cover/Transmittal Letter	25
Sample Letter of Commitment/Support	26

[bookmark: _Toc240444540]Building Assets, Reducing Risks: A Grant Writer’s Overview
Thank you for your interest in bringing this innovative educational model to your school. Building Assets, Reducing Risks was developed as a response to growing concerns among teachers, counselors, and administrators about students who have a history of failure or not living up to their academic potential.
Its goal is to increase achievement for all students in grades 6–10 by combining teachers’ real-time analysis of student data, student asset building, and intensive teacher collaboration to prevent course failure. Building Assets, Reducing Risks integrates these student supports into a school’s existing model for addressing nonacademic barriers to learning. Persistently low-performing schools often lack learning-conducive advantages such as high levels of interpersonal support and safety. Such nonacademic barriers hinder the academic performance of significant numbers of students. Students of color are particularly sensitive to these conditions, and their school motivation is most likely to be affected. A safe and caring school climate is critical for students’ social, emotional, and behavioral development and their academic learning. Building Assets, Reducing Risks provides training, resources, technical assistance, and a framework to create the necessary student supports.
Increased awareness of the risks and challenges facing today’s teenagers has helped open federal, state, and local funding sources for schools and other organizations seeking effective prevention programs and curricula. Hazelden Publishing has prepared this toolkit to assist your funding efforts and to facilitate successful implementation of Building Assets, Reducing Risks. The toolkit provides text that you can “copy and paste” into the appropriate sections of grant applications. Easy-to-follow instructions, sample wording, and website references are included to help with portions of grant applications that require information unique to your school or organization.
These tools are included in this kit:
An outline of the Grant Application Process with step-by-step instructions and ideas for finding funders
The Components of a Typical Grant Application: This template shows how to choose details that relate to each portion of your grant application
Sample Implementation Timeline
Sample Budget
A Fact Sheet on Building Assets, Reducing Risks with useful details and statistics to enhance your grant proposal
Sample Grant Application Cover/Transmittal Letter with letter-writing tips
Sample Letter of Commitment/Support that may be included with your funding requests
These tools are intended for your reference and as items you can copy from and distribute as needed. For example, you may copy sections from the Fact Sheet to attach to a Letter of Commitment from an administrative leader. You may find it helpful to print the Sample Implementation Timeline as a handy reference while you complete your own grant proposal timeline.
Tools provided as Word documents or spreadsheets are worksheets from which you can copy and paste, as well as add details of your school’s unique situation.
We wish you success in finding the funding resources to implement Building Assets, Reducing Risks at your school. Implementing this educational model will measurably increase your students’ success, save your school money, and boost your teachers’ effectiveness and job satisfaction. Hazelden Publishing can help with technical assistance as you prepare your grant applications. Hazelden staff can also connect you with your regional sales representative, who can help you select program materials to address your needs. Please call 1-800-328-9000 for assistance if needed.

[bookmark: _Toc240444541]Introduction
This Grant Application Toolkit provides sample text for a grant writer to use in applications for funding to implement Building Assets, Reducing Risks, including the main components of a typical application. Add concise details about your school to help the grant reviewer envision this educational model at your school and to understand that your school is the ideal recipient for funding. It will take time and effort to assemble sufficient details and specificity. It is vital that you understand the mission and goals of each funder to which you apply, and then use the information that most clearly shows the connections between the funder’s purpose and your school’s unique situation.
Once you have decided to seek grant funds, Hazelden Publishing staff can offer technical assistance as you prepare your application. Your regional sales representative can help you select materials and put together a budget to address your needs. You can find an updated list of these regional sales reps at www.hazelden.org/web/public/pub_outreachsales.page or by calling 800-328-9000.
[bookmark: _Toc240444542]Grant Writing Viewed through a Reviewer’s Eyes
Grant writers should always consider their proposals from the reviewer’s perspective. Remember that grant reviewers are people, too. Make your application concise, compelling and interesting. A grant is an investment that should further the funding source’s goals and objectives in measurable ways. The writer’s job is to show how the proposed grant will be a good investment for the funding source as well as a good project for the grantee.
Funding sources are inundated with applications, and securing grant funding is highly competitive. The reviewer’s job is to select the highest quality applications for final review by the funder. A successful application will be complete, concise, and consistent with the elements in the application form. Each funding source will have specific and unique requirements—follow all directions exactly. If you have questions, contact the funder’s staff members. Reviewers prefer to answer your questions rather than deal with incomplete or ineligible applications.
One final note: Do not submit additional or unrequested materials. They will not be reviewed and will only serve to annoy staff members and reviewers.

[bookmark: _Toc365272613][bookmark: _Toc240444543]The Grant Application Process
Before deciding to seek this funding, consider all the tasks involved. The following are four vital steps in the proposal writing and grant contract management processes.
[bookmark: _Toc240444544]1. Pre-approvals and Letters of Commitment
Before you begin writing grant applications, you must obtain the necessary authorization to do so (you do not want to be in the position of having to decline awarded grant funds because a top authority does not agree to the project). You will also need to obtain and submit letters of commitment from key people or partners who will be responsible for the implementation, such as your district superintendent, school principal, school board president, PTO/PTA president, and other leaders in your school community. The Fact Sheet in this toolkit will be useful as you seek this support. Then you can proceed to the grant application stage (you might need to return to these same people later to obtain more specific letters of commitment required for individual grant applications).
Grant Application Committee
Your school should form a Grant Application Committee of three to five reliable people who will assume responsibility for completing the required steps.
Needs Assessment
The Grant Application Committee will develop a qualitative and quantitative description of the specific problems and conditions at your school that Building Assets, Reducing Risks could resolve and improve. This is the most important component of the grant application and will likely require the most time. Show a direct connection between the anticipated outcomes of Building Assets, Reducing Risks and your school’s needs assessment. The Fact Sheet included here provides relevant information and resources to help you define the nature and scale of the problem(s) at your school.
[bookmark: _Toc240444545]2. Grant Management
The Grant Application Committee will develop, assemble, submit, and track the ongoing status of all applications, using the Grant Application Template in this toolkit. Once approved and funded, the school will need to:
Obtain the grant agreement (and request for payment) from the funding source (you may also need to negotiate the final terms of the grant agreement).
Gather data on outcomes and update as needed.
Supervise and track all grant activities.
Submit periodic financial accounting reports to the funding source.
Report the results of the Building Assets, Reducing Risks evaluation to funders.
Complete all grant closeout requirements as stipulated in funder(s) contract agreement(s).
Maintain all records as specifically stated in each grantor’s contract.
[bookmark: _Toc240444546]3. Contract Management
The school will be responsible for entering into and managing a contract with Hazelden Publishing to implement training and to obtain all Building Assets, Reducing Risks materials, as well as for contracting with evaluators and other independent contractors necessary for implementing the grant.
[bookmark: _Toc240444547]4. Identifying Potential Funding Sources
There must be a clear match between the objectives of the Building Assets, Reducing Risks model, the nature and scale of your school’s particular academic problem(s), and the mission of potential funding sources. You must also verify that your proposal is eligible for funding from each potential source. The Potential Funding Sources section below provides places to search for appropriate grant funds (visit these websites often, as funding opportunities are updated frequently). Hazelden Publishing staff may be able to further inform you of other grant opportunities. Call 800-328-9000 to talk with your dedicated Hazelden Sales Representative.
[bookmark: _Toc240444548]Potential Funding Sources
U.S. Department of Education, Race to the Top: http://www2.ed.gov/programs/racetothetop/index.html
U.S. Department of Education, School Turnaround Grant: http://www2.ed.gov/programs/sif/index.html
U.S. Department of Education, Investing in Innovation (I3) Grant: http://www2.ed.gov/programs/innovation/index.html
Federal Title I, Title IV, and Title V funds (may be used in some circumstances)
School district funds
City and county health department funds
PTO/PTO organizations: Concerned parents may provide financial and volunteer support for programs in their schools through these groups
Local business groups such as Kiwanis, Lions Clubs, or Rotary
[bookmark: _Toc240444549]Additional Resources
The Internet has many resources for writing effective grant applications. A good starting point is the School Grants website at http://k12grants.org, especially the ten grant writing tips listed there. Another excellent resource is Developing Competitive SAMHSA Grant Applications. This comprehensive online manual can help you acquire skills and resources for planning, writing, and preparing your application. It may be downloaded and ordered at www.samhsa.gov/Grants/TA. Please refer to the References section of this toolkit for more resources.
[bookmark: _Toc240444550]Components of a Typical Grant Application
[bookmark: _Toc365272614][bookmark: _Toc240444551]I. Needs Assessment
[bookmark: _Toc365272615]A. National and International Information
Refer to the Fact Sheet in your toolkit to find information that may be cut and pasted into this section of your application. For example:
Unfavorable school environments affect students and teachers. Burned-out teachers tend to disengage from the profession, distance themselves emotionally and professionally, and eventually leave the field altogether. Just over 10 percent of new teachers leave the profession after their first year of teaching, of which 75 percent report leaving for reasons other than the non-renewal of their contract (Kaiser, 2011). Teacher attrition is particularly high in schools serving economically disadvantaged youth (Hanushek, Kain, and Rivkin, 2004). The problem of teacher burnout and teacher attrition is particularly acute in these highest-need schools, where time for collaboration, access to needed resources to promote student success, and professional support are incommensurate with the level of student need, particularly with students of color whose engagement with school may be uncertain.
B. State Information
Include information from sources such as your state’s Youth Risk Behavior Survey or Department of Education. Refer to www.cdc.gov/healthyyouth/yrbs to see if your state participates in the state-by-state collection of data by the Centers for Disease Control and Prevention that comprises the Youth Risk Behavior Survey. Another useful resource is the Annie E. Casey Foundation—Kids Count Website: www.aecf.org/MajorInitiatives/KIDSCOUNT.aspx.
This example can serve as a guide:
Almost all students who drop out leave school far behind in course credits. Teachers stressing attendance, working in a coordinated way, taking responsibility for providing relevant, coherent instruction, and developing strong relationships with students are distinguishing factors of schools with above-expected student performance in their courses. (Consortium of Chicago School Research, 2007)
C. Local Information
Be as specific as you can when you describe the situation at your school. Don’t assume the grant reviewer knows anything about your community. Avoid dwelling on the negative or presenting your case as one that’s too overwhelming to solve. Briefly and concretely describe, showing that it can be addressed if your school can implement the Building Assets, Reducing Risks model. After compiling your local data, present it in a form consistent with your national and state data.
Data specific to your school might include:
student academic failure rates
student attendance/truancy rates
number of behavior incidents reported over the past year
percentage increase in behavior problems, compared with other years
prevalence/rates of alcohol, tobacco, and other drug use
description of the level of teacher frustration due to instructional time lost when managing behaviors and effects
comparison of your school’s data to national and state trends
results of any survey or other data the school has collected from students or parents
Demographic information should include:
the number of students in your school by grade levels
the school’s location (rural, urban, or suburban)
relevant demographic data about diversity, crime, drug use, mobility rates, socioeconomic conditions in your community, and so on
[bookmark: _Toc365272616][bookmark: _Toc240444552]II. Organizational Capacity
In this section, you will show your capacity to successfully implement Building Assets, Reducing Risks. Most grants are highly competitive— you must convince reviewers that your organization is worthy of their investment, and that your school will be a good steward of their funding. Describe clearly how your plan will meet their goals and mission.
[bookmark: _Toc365272617]Show that your school is well positioned for success with Building Assets, Reducing Risks. Give a brief history of your school's efforts to help students succeed academically. List the key staff members who will participate in the grant, detailing their qualifications and indicating the percentage of time each will dedicate to this project. Identify any additional supportive resources, such as community organizations, parent and volunteer groups, neighborhood leaders, volunteers, and so on. You should also indicate any Building Assets, Reducing Risks support components you plan to use as resources.
The Hazelden Publishing website (www.hazelden.org/buildingassets) provides full background and purchasing information for Building Assets, Reducing Risks.
[bookmark: _Toc365272618]Describe your selection of Building Assets, Reducing Risks in terms of its evidence-based approach, demonstrated effectiveness, and national recognition. Details on these features may be copied from the Fact Sheet in your toolkit and pasted directly into your grant application.
[bookmark: _Toc365272619][bookmark: _Toc240444553]III. Goal/Objectives
The goal of Building Assets, Reducing Risks is to increase achievement for all students in grades 6–10 by combining teachers’ real-time analysis of student data, student asset building, and intensive teacher collaboration to prevent course failure. Building Assets, Reducing Risks integrates these student supports into a school’s existing model for addressing nonacademic barriers to learning. Persistently low-performing schools often lack learning-conducive advantages such as high levels of interpersonal support and safety. Such nonacademic barriers hinder the academic performance of significant numbers of students. Students of color are particularly sensitive to these conditions, and their school motivation is most likely to be affected. A safe and caring school climate is critical for students’ social, emotional, and behavioral development and their academic learning. Building Assets, Reducing Risks provides training, resources, technical assistance, and a framework to create the necessary student supports.
A. [Your School] will increase the number of students on track for graduation.
B. [Your School] will reduce the number of student academic failures.
C. [Your School] will increase the number of students earning all core course credits toward graduation.
D. [Your School] will increase the number of students who are engaged in regular attendance.
E. [Your School] will increase the number of students earning higher achievement scores.
F. [Your School] will increase the number of students who experience teacher support for learning.
G. [Your School] will reduce adverse effects of substance use on learning.
H. [Your School] will help students who are affected by trauma become more adaptive learners.
Building Assets, Reducing Risks has also demonstrated the following outcomes. You may wish to include them in your grant application as well:
I. [Your School] will reduce educational disparities among groups of students.
J. [Your School] will increase teacher effectiveness.
K. [Your School] will decrease the costs associated with students needing to retake classes to make progress toward graduation.
[bookmark: _Toc365272621][bookmark: _Toc240444554]IV. Strategies and Activities
This approach to instructional reform uses eight strategies. Figure 1 integrates them into a Theory of Action.

Logic Model
Building Assets, Reducing Risks
 (
Outcome A
 Students earning all
course credits

toward graduation
) (
Attribution Theory of Student Motivation
)
 (
S
tudent Level
Strategies
Strategy 5:
Whole Student E
mphasis
Strategy 6:
Block Meetings, Collaborative

Problem-s
olving
Strategy 7:
Classroom
Developmental Assets
Sessions
Strategy 8:
Risk Review for Persistently Failing Students
) (
School-Level Strategies
Strategy 1
:
 Professional Development for Teachers, Counselors, and Administrators
Strategy 2
:
 Restructuring the School Course Schedule
Strategy 3
:
 Contextual Support Model Development and Efficacy
Strategy 4:
 Parent Involvement
) (
Outcome B

Students
earning higher achievement scores
) (
Outcome
C
 Students more engaged in learning
) (
Outcome D
Students reducing adverse effects of
substance use

) (
Optimized Student Motivation at School
) (
Developmental Assets
)[image:]

Strategy 1: Provide professional development for teachers, counselors, and others about nonacademic barriers to learning and how the adverse effects of many of these can be reduced through teacher collaboration and the assistance of guidance counselors and administrators.
Strategy 2: Alter the school’s master course schedule. The results are groups of 60 to 90 students, depending on class sizes, to which are assigned four core course teachers (Language, Math, Science, and Social Studies). Henceforth in the school year, these four teachers share a common set of students.
Strategy 3: Build teacher efficacy in developing a contextual support model that addresses each student’s needs.
Strategy 4: Educate and involve parents about Building Assets, Reducing Risks, promoting their support of reform at their school and engaging an advisory group in periodic review of progress with implementation. This process provides administrators with the community support they need for change in the school.
Strategy 5: Continue professional development on adopting a whole student perspective with school programs, policies, and practices. Students’ developmental assets and school climate are presented as critical to student motivation, particularly for students whose engagement is tentative due to nonacademic barriers to motivation; these are found commonly among students of color and those lacking English proficiency.
Strategy 6: Form and convene Block Teams where teachers use real-time student academic data and a collaborative problem-solving framework to resolve students’ coursework failure.
Strategy 7: Guide teachers in presenting social-emotional learning exercises in their classrooms. In these developmental asset-based activities, students recognize their personal strengths and how they can apply these in school and support the assets of other students.
Strategy 8: Form and train a “Risk Review Team,” consisting of school administrators, guidance staff, and community representatives who take over intervention of students with whom Block Teams are unsuccessful.
Other strategies include the early identification of youth at elevated risk for substance abuse and school failure and their referral to strengths-based counseling interventions. Both of these are achieved through weekly risk review meetings with the school's Building Assets, Reducing Risks coordinator, counselor, staff person overseeing discipline, and student services staff. Monthly teacher/staff meetings are also conducted. This educational model relies on making strengths-based support interventions available during, after, and outside school, with ongoing mandated training for all involved teachers, administrators, and staff. Parental involvement is encouraged through an orientation session for parents when their children start school and a parent advisory group that meets periodically throughout the school year.
[bookmark: _Toc365272622][bookmark: _Toc240444555]V. Implementation Plan and Timeline
The following pages show a recommended Building Assets, Reducing Risks implementation plan. This section will particularly benefit from your addition of many specific details regarding your school and your unique vision. Remember, the goal is to get the grant reviewer to visualize and value your plans.
The Sample Timeline below shows an optimal schedule, with a Building Assets, Reducing Risks launch in early fall. Describe your implementation steps in specific detail. Include about four to six months to prepare for your launch date. Include any grant management tasks in your timeline, consider any unique situations that may influence your plan, and include enough time for your program to show successful results.

Sample Timeline
Pre-Launch Activities
	Who
	When
	Objective

	Principal
	Before launch
	Hire or restructure staff time to allow for a part-time Building Assets, Reducing Risks Coordinator

	Principal
	Before launch
	Put all other contractual arrangements in place

	Coordinator
	Before launch
	Secure the necessary Building Assets, Reducing Risks materials

	Coordinator and trainers
	Before launch
	Conduct a two-day Building Assets, Reducing Risks training

	Principal and coordinator
	Before launch
	Restructure the school into instructional teams, based on the model

	Superintendent, working with principal
	Before launch
	Review and revise school policies to enforce school boundaries

	Coordinator
	Before launch
	Create a plan to obtain and share data on all student achievement

	Coordinator
	Before launch
	Provide a parent orientation to Building Assets, Reducing Risks

	Coordinator
	Before launch
	Implement the evaluation plan, based on your goals

Preparation Phase
	Who
	When
	Objective

	Coordinator
	Before school year
	Work with younger grade school teachers and staff to learn about students who will likely need extra support and guidance upon entering the next grade

	Coordinator, support staff, and upper grade students
	Spring semester
	Provide younger grade students an opportunity to ask questions about the next higher grade to alleviate some transition concerns

	School staff
	Before school year
	Provide trainings to focus on prevention and asset building strategies

	Administration, coordinator, and key staff
	Before school year
	Assess and recruit community resources available to support implementation and school needs (e.g., United Way agencies, mental health or medical services, Child Protective Services, and so on)

	Student Services staff
	Before school year
	Develop policies to enforce school boundaries

[bookmark: _Toc365272623]

Orientation Phase
	Who
	When
	Objective

	Coordinator
	Beginning of school year
	Parent orientation focuses on adolescent development, asset building, and prevention, developing a positive partnership.

	Teachers and upper grade students
	Beginning of school year
	Help younger students find additional support by participating in team-building activities found in the classroom curriculum

Implementation Phase
	Who
	When
	Objective

	Students
	First week of school
	Students complete a questionnaire; appropriate activities are then designed to meet individual student needs

	Teachers working as a “block team”
	Class time
	Four core teachers, each teaching one consistent group of 60–90 students, monitoring each student’s progress.

	Teacher, school social worker, school counselor and assistant principal
	Weekly
	Opportunity to revisit roles and responsibilities for a team identity and deal with crises and challenges as they occur.

	Block team teachers
	Weekly
	Implement the classroom curriculum (30 minutes per week)

	School counselor
	Weekly
	Hold individual meetings with every student to further ensure no student is overlooked.

	Student services staff: school social worker, school counselor, chemical health specialist and truancy officer
	Weekly
	Hold Risk Review meeting to serve the highest need students identified in the weekly team meeting of the core block teachers and staff; school social worker, school counselor, and Building Assets, Reducing Risks coordinator serve as a bridge between this team and the block team.

	School staff, coordinator, and principal
	Monthly
	Provide a mechanism for ongoing training enabling staff to form an identity, discuss student issues, and review classroom curriculum

	Parent Advisory Council
	Quarterly
	Offer input regarding implementation, providing a mechanism for parents to communicate with the school about school culture, etc.

	Students
	(Optional)
	Respect Retreat—an intensive student peer-to-peer retreat designed to build mutual understanding through improved communication

	Coordinator and evaluator
	Regularly
	Monitor implementation, examine student records, and track academic performance, attendance, and disciplinary incidents

[bookmark: _Toc240444556]VI. Budget Considerations
The spreadsheet in this toolkit provides an easy way to estimate the costs of implementing Building Assets, Reducing Risks. The base cost of the package for one school building is $14,000.00, which covers implementation training, consultation, and materials. However, your school district may need to account for additional costs, such as substitute fees or teacher stipends, miscellaneous printing expenses, and so on.

A. Base Package per School Building
Building Assets, Reducing Risks cannot be implemented without training. Two trainers will travel to your site to prepare everyone involved in developing and implementing the project. This intensive two-day program provides training on the theories that undergird the educational model, the eight strategies that must be employed, the research that demonstrates the model’s outcomes, the leadership required for successful implementation, and all materials, including Training, Implementation, and Classroom guides. The base package also includes consultation, both before and after training, and shipping and handling.
B. Additional Training (optional)
An optional follow-up training session is highly recommended at the end of the first year to provide additional training on topics relevant to Building Assets, Reducing Risks, and to identify and resolve any implementation challenges.
Currently, a training-of-trainer option is not available. If you are in a large school district and wish to implement the model in multiple school buildings, contact Kaylene McElfresh 651-213-4324 to discuss options for reducing training costs.
C. Travel Costs for Trainers (estimated)
Customary travel expenses that will be covered for the trainer are airfare, travel costs, meals, and lodging. These costs are in addition to the base package or additional training session fees.
D. Additional Consultation (optional)
Trainer consultation is provided before the training event to ensure it is structured to accommodate the school’s unique needs. Follow-up consultation is also offered post-training to assist with program implementation. Additional consultation is also available upon request.
E. Additional Materials (optional)
Three manuals will be used during program implementation. Three copies of the Implementation Guide and 20 copies of the Classroom Guide, along with the Training Manual, are provided in the base cost for Building Assets, Reducing Risks. If you need additional guides, the costs for these are represented in the Excel Spreadsheet.

F. Training Room Considerations
Experience has shown that off-site trainings (away from school) are very valuable: the setting helps participants fully concentrate on the training and accomplish much of the implementation plan. Making the training a special event also helps convey that the initiative is a priority effort by the district. Choose a special, comfortable place for training and plan for the costs accordingly. Training is two full days and extends beyond the typical school day (for example, from 8:30 a.m. to 4 p.m.) Consider offering refreshments.
G. Substitute Teacher Costs
Substitute teaching rates or teacher stipends vary by location. Be sure to plan for this expense if this training is to be held during the school year. For example, if the substitute teacher fee is $125 per day with 2 days of training, multiply that number by the number of teachers. For example, $125 x 2 days x 10 teachers = $2,500.
H. Coordinator
It is strongly recommended that you employ a half-time Building Assets, Reducing Risks coordinator. This position may be obtained by shifting responsibilities within the school district, or by hiring an additional .5 FTE. You will complete this section of the budget by calculating the annual salary plus benefits.
I. Additional Cost Considerations
After the official training events, there will be costs for implementation of the various components of the program that should be considered:
Schools are encouraged to hold parent meetings to introduce Building Assets, Reducing Risks. Consider a small budget for printing key pieces of information for parents–including mailings invitations to the parent event. You may want to include a hospitality budget for the parent meetings.
Disseminating the results of your implementation will be critical for its sustainability. You may want to highlight this in your proposal, and build in the cost of travel and lodging for key personnel to attend a conference or symposium.

[bookmark: _GoBack]J. Administrative Costs
Use this section to cover the remaining costs of administering the program: overhead, general costs of supervision, office space, etc. Keep this amount as low as you can to reasonably administer Building Assets, Reducing Risks within your district. You may also show this as an in-kind expense, or you can cover the costs within your school’s annual budget.
	

	

[bookmark: _Toc240444557]VII. Attachments
Other items to include with typical grant applications:
Cover Letter/Transmittal Letter (keep it brief)
Letters of Commitment from key partners
Resumes and/or bios of key parties
Project Overview: When your application is completed, you may want to include a general summary of your plans
Post–Grant Period Activities: A funder may want to see its investment continue to result in academic improvements beyond the term of the grant. Describe how you will continue Building Assets, Reducing Risks after the grant period has ended.
[bookmark: _Toc240444558]VIII. Fact Sheet
You may copy and paste from this document to support your grant proposal. You may also include any useful passages in your letters and applications.

[bookmark: _Toc240444559]Fact Sheet: Building Assets, Reducing Risks
[bookmark: _Toc240444560]Goal
The goal of Building Assets, Reducing Risks is to increase achievement for all students in grades 6–10 by combining teachers’ real-time analysis of student data, student asset building, and intensive teacher collaboration to prevent course failure. Building Assets, Reducing Risks integrates these student supports into a school’s existing model for addressing nonacademic barriers to learning. Persistently low-performing schools often lack learning-conducive advantages such as high levels of interpersonal support and safety. Such nonacademic barriers hinder the academic performance of significant numbers of students. Students of color are particularly sensitive to these conditions, and their school motivation is most likely to be affected. A safe and caring school climate is critical for students’ social, emotional, and behavioral development and their academic learning. Building Assets, Reducing Risks provides training, resources, technical assistance, and a framework to create the necessary student supports.
[bookmark: _Toc240444561]Implementation History
Since 1999, Building Assets, Reducing Risks has been implemented at St. Louis Park High School in St. Louis Park, Minnesota, a highly diverse suburban school where at least 3,300 ninth graders have participated in the program. High schools in Alaska, Arkansas, Indiana, Kentucky, Michigan, Minnesota, and Wisconsin have implemented the full Building Assets, Reducing Risks model or a partial configuration, reaching an additional 7,800 students.
Building Assets, Reducing Risks is currently being replicated in a randomized controlled trial in two rural sites at Bucksport and Sanford High Schools in Maine and in one urban site at Hemet High School in California. Although the research for Building Assets, Reducing Risks has focused on ninth graders, this educational model can be used with students in grades 6–10.
[bookmark: _Toc240444562]Perspective on Teaching Challenges
Because of the structural and contextual changes that occur from elementary to secondary settings, many secondary school teachers tend to work in isolation from one another. For example, secondary schools are more distantly located from students’ own neighborhoods, the schools’ physical building layouts emphasize individual classes over community, and secondary teachers spend fewer minutes than elementary teachers do with individual students and colleagues. Over time, this physical and emotional isolation can reduce collegiality among staff, which is related to symptoms of depression, exhaustion, reduced empathy, and a lack of feeling of personal accomplishment (Halbesleben, 2006; Mahan et al., 2010).
[bookmark: _Toc240444563]Increasing Teacher Effectiveness
Unfavorable school environments affect students and teachers. Burned-out teachers tend to disengage from the profession, distance themselves emotionally and professionally, and eventually leave the field altogether. Just over 10 percent of new teachers leave the profession after their first year of teaching, of which 75 percent report leaving for reasons other than the non-renewal of their contract (Kaiser, 2011). Teacher attrition is particularly high in schools serving economically disadvantaged youth (Hanushek, Kain, and Rivkin, 2004). The problem of teacher burnout and teacher attrition is particularly acute in these highest-need schools, where time for collaboration, access to needed resources to promote student success, and professional support are incommensurate with the level of student need, particularly with students of color whose engagement with school may be uncertain.
Indeed, in the high-pressure atmosphere of U.S. public schools, supportive collegial relationships help teachers develop and maintain their professional identities, support them through challenging professional and personal experiences, and encourage them to stay in the teaching profession despite high levels of stress. Among the evidence-based recommendations for improving teacher effectiveness and retention is the need to build healthy working environments characterized by supportive teacher relationships (Futernick, 2007). By cultivating supportive relationships among themselves, adults within the school community not only model healthy communication and collaboration skills for students, but also may be more willing and able to nurture relationships that communicate both warmth and high expectations for their students.
Building Assets, Reducing Risks explicitly provides opportunities for teachers to collaborate by engaging district and school administrators in an ongoing dialog about innovation leadership, restructuring the school course schedule, and providing extensive training and coaching to teachers on the process of meeting as a team. Support and professional development are designed to reduce teacher isolation, provide opportunities for teachers to learn from one another, and enhance teacher productivity and effectiveness, thereby contributing to student performance. Moreover, by furnishing a system to provide real-time data on student grades and attendance linked with behavior strategies to support student motivation, this model improves the efficiency through which teachers can improve student learning and other educational outcomes.
[bookmark: _Toc240444564]Enhancing Adult and Student Relationships
Drawing from social-cognitive theories (e.g., Wentzel and Wigfield, 2009), one of the foundations of Building Assets, Reducing Risks is the motivational significance of adolescents’ beliefs about their abilities, self-efficacy, and expectancies for success; attributions and beliefs about intelligence; and sense of control over outcomes. The quality of secondary students’ relationships with their teachers plays a critical and central role in motivating and engaging students to do their best. The Building Assets, Reducing Risks model is designed around the conviction that when a school reorganizes to enhance adult and student relationships that are emotionally open, safe, and trusting, that provide access to instrumental help, and that foster a general spirit of community and caring in the classroom, student motivation and success will be maximized.
[bookmark: _Toc240444565]The Classroom Curriculum
This model encourages students to make healthy behavior choices and achieve academic success using a set of strategies that includes delivery of manual-based class sessions on social competency. This classroom guide consists of 33 sequential 30-minute group activities delivered weekly throughout the school year by teachers and/or school staff. The classroom guide includes 10 general content areas—building a connected community, goals, leadership, communication, assets, grief and loss, bullying, diversity, risky behavior, and dreams—with the following objectives:
Building social competency by strengthening positive interpersonal relationships with peers and teachers/school staff
Increasing student engagement in the school academic experience
Preventing substance use by reinforcing a “no use” message (i.e., any use of drugs is illegal, against school policy, and unhealthy for minors)
[bookmark: _Toc240444566]Research Design and Results
A longitudinal study at the high school where Building Assets, Reducing Risks was developed shows that this educational model improves student accumulation of credits necessary for graduation. At this Minnesota high school, time-series data indicated that ninth-grade course failure declined substantially after the model was implemented. During the three years before implementation, ninth-grade course failure (in one or more classes) ranged from 44 to 47 percent. During the first year of implementation, that figure dropped to 28 percent, then dropped further to an average of 21 percent in the following five years. These statistically significant gains held steady through school year 2010–11 and then improved again during 2011–12.
[bookmark: _Toc240444567]Conclusions and Significance of Research
Building Assets, Reducing Risks is a school-based program built on Search Institute’s Developmental Assets framework. This educational model integrates teacher and student supports into the school by using an asset-building, resilience-based approach to strengthening relationships, increasing student engagement in school and learning, and identifying and intervening with high-need students who are not motivated academically. Findings from analysis of graduation credit earning in a randomized control trial design combined with successful longitudinal studies suggest that Building Assets, Reducing Risks will have promising impacts on student progress in school. Its performance as a whole-grade intervention is encouraging, when other attempts at school reform have pursued smaller groups of students or have been unable to document success across an entire grade. Implementation success with students of color and with students who are learning English is heartening.
[bookmark: _Toc240444568]Necessary Conditions for Leadership
The model’s developers and researchers offer these five recommendations for schools considering implementation:
With innovation-oriented leadership, Building Assets, Reducing Risks can be expected to improve course grades, increase credits earned toward graduation, and build academic achievement overall.
Leaders must commit to creating the time for teachers to meet during the school day so they can engage in the model’s recommended best practices for reducing student failure.
Leaders must commit to providing ongoing facilitation for Block Teams so their operational effectiveness is assured.
Leaders must enhance team effectiveness by providing members with access and training on the use of real-time data about student progress.
Leaders should invest regularly in professional development and in classroom time and activities that create a whole student environment. In such a setting, academic content is presented in a context that recognizes the value of students’ social-emotional lives and the quality of their relationships with teachers.
[bookmark: _Toc240444569]References
Balfanz, R., and Legters, N. (2004). Locating the Dropout Crisis: Which High Schools Produce the Nation’s Dropouts? Where Are They Located? Who Attends Them? Baltimore: Johns Hopkins University.
Futernick, K. (2007). A Possible Dream: Retaining California Teachers So All Students Can Learn. Sacramento: California State University, Sacramento.
Halbesleben, J. R. B. (2006). “Sources of Social Support and Burnout: A Meta-analytic Test of the Conservation of Resources Model.” Journal of Applied Psychology 91, 1134–1145.
Hanushek, E. A., Kain, J. F., and Rivkin, S. G. (2004). “Why Public Schools Lose Teachers.” Journal of Human Resources 39(2), 326–354.
Herilihy, C. (2007) “Toward Ensuring a Smooth Transition into High School.” National High School Center, May 2007, www.betterhighschools.org/docs/NHSC_TowardEnsuring_051607.pdf.
Kendall J.S., and Marzano, R. J. (2000) Content Knowledge: A Compendium of Standards and Benchmarks for K–12 Education, 3rd ed. (Aurora, CO: Mid-continent Research for Education and Learning [MCREL]).
Marzano, R. J., Waters, T., and McNulty, B. A. (2005). School Leadership That Works – From Research to Results. Aurora, CO: Mid-continent Research for Education and Learning.
Roderick, M., and Cameron, E. (1999). “Risk and Recovery from Course Failure in the Early Years of High School.” American Educational Research Journal 36, 303–344.
Wentzel, K. R., and Wigfield, A. (Eds.) (2009). Handbook of Motivation at School. Mahwah, NJ: Taylor-Frances.

[bookmark: _Toc365272628][bookmark: _Toc240444570]How to Write a Cover Letter for Your Grant Proposal
[bookmark: _Toc365272629]
These tips are adapted from Joanne Fritz’s About.com Guide, http://nonprofit.about.com/od/foundationfundinggrants/a/coverletters.htm.
Make it brief but inviting. Although the guts of your grant proposal will take up most of your time and energy, don't short-change your cover letter. Attention to the finer points of putting the proposal package together can make or break a funding request. Don't turn off your funder with a sloppy cover letter.
Mim Carlson and Tori O'Neal-McElrath, authors of Winning Grants, Step by Step, point out that the cover letter should introduce your school or organization to the correct person; assure the funder that this project has the support of top officials; and specifically state what you are asking for, how much and for what. Your cover letter should
be brief and get to the point quickly
tell the reader how well you understand the funder and how your grant fulfills the funder's requirements
not simply repeat the information that is in the proposal
What about formatting? Follow these basics and you can’t go wrong.
1. Use your school’s letterhead. Put the same date on the cover letter that is on the completed grant application: the date the application will be sent to the grantor. This will make all the documents in your proposal package consistent.
1. For the inside address (at the top of the letter) use the contact person's name and title, followed by the funding source's name, address, city, state, and zip code. Double-check this information with a telephone call or an email. Such information changes frequently, so make sure you have the current name and address.
1. In your salutation, use "Dear" plus the personal title (Mr., Ms., Mrs., Dr., etc.), followed by the last name. It is very important that the letter be to a particular person. Call the funder’s office to make sure you have the right person and the right personal title. These may seem like minutiae, but success can turn on attention to such details.
1. Your first paragraph should be short and focused. Introduce your school (using its legal name) and tell the funder how much money you are requesting and why. Include a sentence or two about your school and then include one research-based point that shows its worthiness.
1. Write one or two more paragraphs that are very brief and succinct. State how your proposal fits with the funder's mission or funding priorities. Include the fact that your top officials are in full support of the project.
1. End your letter with a final summarizing paragraph. Include a thought about what this funding partnership can mean for your students and their families.
1. Use a closing such as "Sincerely."
1. The letter should be signed by your Superintendent, Chair of the School Board of Directors, or both. Below the signature, type the signer's fist name, middle initial, last name, and job title. You may include the contact person's name and contact information at the end of the last paragraph.
1. At the bottom of the letter, include the word "ENCLOSURE" (in all caps).
[bookmark: _Toc365272634]How long should the cover letter be? Most experts suggest that your cover letter be one page: three or four paragraphs maximum. Since the reader has an entire proposal to plow through, you don't want to make him or her impatient by having to read a long cover letter.
The tone and specifics of your cover letter may vary depending on whether you've been invited to submit a full proposal after submitting a Letter of Inquiry (LOI), or if this proposal is your school’s first approach to this particular funder.

[bookmark: _Toc240444571]Sample Cover/Transmittal Letter
[Insert date]

[Insert correct contact person’s name/title]
[Insert funding source’s organization name]
[Insert funding source address]
[Insert funding source city, state, zip code]

Dear [Insert contact person’s title/name]:

[Insert your school’s name] is respectfully requesting a grant in the amount of [Insert dollar amount requested] for implementing our Building Assets, Reducing Risks project.
As you may well know, many students struggle academically and socially. If these issues are not addressed early, it can lead to low academic achievement, low graduation rates, and truancy. At [Your school], we believe that the Building Assets, Reducing Risks model will address these issues for our student population.
The goal of this innovative educational model is to increase achievement for all students by combining teachers’ real-time analysis of student data, student asset building, and intensive teacher collaboration to prevent course failure. Building Assets, Reducing Risks concentrates specifically on integrating these student supports into a school’s existing model for addressing nonacademic barriers to learning.
Our community members and school administrators are enthusiastic about this model and are eager to launch it in an effort to become a more successful, inclusive and culturally competent school system. Should we find success at the end of our pilot year, our board is committed to integrating its yearly expenses into our annual operating budget so that it becomes an integral part of our core academic services.
Thank you for your consideration of our request. I will follow up with you in the next week to answer any questions you may have, as well as to learn whether there is a possibility of meeting with you to discuss the merits of our proposal. Should you have any questions in the interim, please feel free to contact [Insert contact person’s name and title] at [insert phone number], or at [Insert e-mail address].

Sincerely,
[Insert name]
[Insert title]
ENCLOSURE

[bookmark: _Toc240444572]Sample Letter of Commitment/Support
[Insert date]

[Insert correct contact person’s name/title]
[Insert funding source’s organization name]
[Insert funding source address]
[Insert funding source city, state, Zip code]

Re: Letter of commitment to implement Building Assets, Reducing Risks at [Insert your school’s name]

Dear [Insert contact person’s title/name]:

I submit this letter of commitment with full enthusiasm in the hope that [Insert name of potential funder] will approve [Your school]’s application for funds intended to implement Building Assets, Reducing Risks at [Your school]. I firmly believe that this educational model is an effective intervention that addresses the current academic situation we are experiencing at [Your school].
I am pleased to convey my complete support of the goals and objectives of Building Assets, Reducing Risks and my ongoing commitment to doing what is necessary to ensure its implementation at [Your school]. As [Insert job title], I will be one of the people responsible for ensuring that the appropriate staff are also fully committed to the success of Building Assets, Reducing Risks, and I will work to involve our students, their parents, and the community at large. I understand that this commitment may involve:
Providing staff time for training
Working directly with [list types of staff: teachers, administrators, etc.] in order to smoothly implement Building Assets, Reducing Risks
Continuing to educate appropriate individuals/departments on how to implement this educational model
Coordinating schedules and supplies for implementation.
Coordinating data collection for the evaluation study in a timely manner
Helping establish partnerships with community members to support our efforts
I have reviewed the components of the Building Assets, Reducing Risks materials, and I am aware that it is an educational model that requires a high level of communication and collaboration for all involved. Rest assured that [Your school] has my ongoing support for implementing this proven approach to intervention and prevention that will benefit [Your school] as well as the entire community at large.
I hope you choose to invest in [Your school]’s intervention and prevention efforts. I thank you for your thoughtful consideration.

Sincerely,
[Insert supporter’s name and title]

9

image1.png

