

A Guide to Faith-Based and Community Organization Funding

How to Navigate the Federal Funding Process

U.S. Senator Kirsten E. Gillibrand
New York

2015

**Note: This document will be updated as new information becomes available.*

Table of Contents

Section I	5
Health and Human Services	5
1) Job Opportunities for Low-Income Individuals (JOLI)	5
2) Community Economic Development Projects.....	5
3) Wilson/Fish Alternative Program.....	6
4) Health Careers Opportunity Program.....	6
5) Discretionary Funds for Projects to Establish Individual Development Account (IDA) Programs for Refugees	7
6) Assets for Independence	8
7) Healthy Food Financing Initiative	9
8) Additional Health and Human Services Resources.....	10
<i>Let's Move! Initiative</i>	10
<i>Grants Information Newsletter</i>	10
Section II	11
Health/Substance Abuse Treatment	11
1) Drug Free Communities (DFC) Support Program	11
2) Ryan White Part D: Coordinated HIV Services and Access to Research for Women, Infant, Children, and Youth.....	12
Section III	13
Department of Justice	13
1) Transitional Housing Assistance Grants for Victims of Domestic Violence, Dating Violence, Stalking or Sexual Assault Program	13
2) 13	
Section IV	14
Department of Labor	14
1) National Farmworkers Jobs Program	14
2) National Farmworker Jobs Program (NFJP) Housing Assistance Program	14
3) Reintegration of Ex-Offenders - Adult Program Grants	15
4) Civic Justice Corps	16
Section V	17
Department of Agriculture	17
1) Rural Housing Preservation Grant (HPG).....	17
Section VI	18
Department of Education	18
1) Promise Neighborhoods Program.....	18
Section VII	19
Research	19

1) Reducing Risk Behaviors by Promoting Positive Youth Development (R03).....19

2) Reducing Risk Behaviors by Promoting Positive Youth Development (R01).....20

3) Developmental Behavioral Research Network (DBP)21

4) The Agency for Healthcare Research and Quality (AHRQ) Small Research Grant Programs
21

Section VIII 23

State and Local Level Funding..... 23

1) Substance Abuse Prevention and Treatment Block Grant (SAPT).....23

2) Projects for Assistance in Transition from Homelessness (PATH)23

3) Child Care and Development Fund (CCDF)24

4) Temporary Assistance to Needy Families (TANF).....24

5) State Abstinence Education Program25

6) Community Services Block Grant (CSBG)25

Section IX 27

Letters of Support from Senator Gillibrand..... 27

Grant Guide Order Form..... 29

Casework Form..... 30

Introduction

Dear Fellow New Yorker,

I would like to provide you with important information about funding opportunities for faith-based and community organizations. Our government, on both the state and federal level, provides funding for projects that support critical social services in our communities provided by faith-based and community organizations. It is my hope that this guidebook will provide community leaders like you with the necessary resources in an easy and timely manner.

As your Senator, I am working hard to provide you with as much information as possible to put your organization in a position to compete for these funds. My office is committed to assisting you in accessing funds for your community's priorities.

This guide will provide you with brief overviews of grant programs that are available at different periods throughout the year. More detailed information for these programs can be found by visiting the internet links provided. In many cases, opportunities listed in this guide may not be available at this time; however, many of these opportunities are recurring and interested applicants should continue to monitor the websites of programs to which they hope to apply. In addition, I have provided contact information for the agencies that oversee these programs so you can find out additional information on interesting funding opportunities.

My Senate website (www.Gillibrand.senate.gov) is continually updated with critical information about various funding opportunities that are available to you, how to access them, and where to apply. You can also request hard copies of this guidebook, and other thematic funding guidebooks, by filling out the guidebook order form at the end of this guidebook and mailing it back to my New York City office or by emailing an electronic copy to grants@gillibrand.senate.gov. Furthermore, if you need assistance from a federal agency or with an immigration case, please refer to the casework form at the end of the GOAL or visit <http://gillibrand.senate.gov/services/casework/form/>. As you move forward with any grant opportunities, please contact Andrew Usyk, my Grants Director, for letters of support, when applicable. You can reach him in my Washington, D.C. Office at Grants@Gillibrand.Senate.gov, or (202)-224-4451

Sincerely,

Kirsten Gillibrand
United States Senator

Section I

Health and Human Services

1) Job Opportunities for Low-Income Individuals (JOLI)

- The purpose of the JOLI program is to create new jobs to be filled by low-income individuals. JOLI grantees create jobs through business plans and the provision of technical and/or financial assistance to private employers in the community. The ultimate goal of the JOLI program is economic self-sufficiency for the targeted populations.

Eligibility:

- Faith-based and community organizations
- Non-profit organizations with 501(c)(3) or 501(c)(4) status

Contact:

- Rafael J. Elizalde
Administration for Children and Families
Office of Community Services Operation Center
1515 Wilson Blvd, Suite 100
Arlington, VA 22209
Phone: (800) 281-9519
Email: ocsgrants@acf.hhs.gov

Application:

- For more information please visit: <http://www.acf.hhs.gov/grants/open/foa/view/HHS-2010-ACF-OCS-EO-0023>

2) Community Economic Development Projects

- The purpose of the Community Economic Development (CED) discretionary grant fund is to allow Community Development Corporations (CDCs) to provide well-planned, financially viable, and innovative projects to enhance job creation and business development in low-income communities. The grants are part of a broader strategy that addresses financial dependency, chronic unemployment, and community deterioration in urban and rural areas.

Eligibility:

- Faith-based and community organizations
- Private, non-profit CDCs experienced in planning, developing, or managing low-income housing or community development activities

Award Amount:

- Award ceiling at \$800,000 per project

Contact:

- Rafael J. Elizalde
Administration for Children and Families
Office of Community Services Operation Center
1515 Wilson Blvd, Suite 100
Arlington, VA 22209
Phone: (800) 281-9519
Email: ocsgrants@acf.hhs.gov

Additional Information:

- For more information please visit: <http://www.acf.hhs.gov/grants/open/foa/view/HHS-2010-ACF-OCS-EE-0001>

3) Wilson/Fish Alternative Program

- This program enables applicants to implement alternative projects under one of two categories in order to provide interim financial assistance, social services, and case management to refugees in a manner that encourages self-sufficiency and fosters greater coordination among resettlement agencies and service providers in a community.

Eligibility:

- Faith-based and community organizations that are eligible to apply under this announcement.
- Foreign entities are not eligible under this program.

Award Amount:

- 13 awards ranging from \$500,000 - \$20,000,000

Contact:

- Carl Rubenstein
Department of Health and Human Services
Administration for Children and Families, ORR
Phone: (202) 205-5933
Email: carl.rubenstein@acf.hhs.gov

Application:

- For more information please visit: <http://www.acf.hhs.gov/grants/open/foa/view/HHS-2010-ACF-ORR-RW-0051>

4) Health Careers Opportunity Program

- The goal of the Health Careers Opportunity Program (HCOP) is to assist individuals from disadvantaged backgrounds to undertake education to enter a health profession. The HCOP program works to build diversity in the health fields by providing students from

disadvantaged backgrounds the opportunity to develop the skills needed to successfully compete, enter and graduate from health professions schools.

- The legislative purposes from which HCOP funds may be awarded are:
 - 1) Identifying, recruiting and selecting individuals from disadvantaged backgrounds for education and training in a health profession;
 - 2) Facilitating the entry of such individuals into such a school;
 - 3) Providing counseling, mentoring, or other services designed to assist such individuals to successfully complete their education at such a school;
 - 4) Providing, for a period prior to the entry of such individuals into the regular course of education at such a school, preliminary education and health research training designed to assist them in successfully completing regular course education at such a school, or referring such individuals to institutions providing preliminary education;
 - 5) Publicizing existing sources of financial aid available to students in the education program of such a school or who are undertaking training necessary to qualify them to enroll in such a program;
 - 6) Paying scholarships, such as the Secretary of Health and Human Services may determine, for such individuals for any period of health professions education at a health professions school;
 - 7) Paying stipends for such individuals for any period of education in student-enhancement programs (other than regular courses), except that such a stipend may not be provided to an individual for more than 12 months;
 - 8) Carrying out programs under which such individuals gain experience regarding a career in a field of primary health care through working at facilities of public or private non-profit community-based providers of primary health services; and
 - 9) Conducting activities to develop a larger and more competitive applicant pool through partnerships with institutions of higher education, school districts and other community-based entities.

Eligibility:

- Public or private non-profit health or educational entities
- Faith-based and community organizations

Award Amount

- 3 awards totaling \$3,000,000

Contact:

- Kyle Peplinski
Phone: (301) 443-7758
Email: KPeplinski@hrsa.gov

Application:

- For more information please visit: <http://www.hrsa.gov/grants/default.htm>

5) Discretionary Funds for Projects to Establish Individual Development Account (IDA) Programs for Refugees

- This project will establish, support, and manage IDAs for eligible low-income refugee individuals and families. The refugee IDA Program represents an anti-poverty strategy built

on asset accumulation for low-income refugee individuals and families with the goal of promoting refugee economic independence. In particular, the objectives of this program are to:

- 1) Encourage regular saving habits among refugees;
 - 2) Promote refugee participation in the financial institutions of this country;
 - 3) Promote refugee acquisition of assets to build individual, family, and community resources;
 - 4) Increase refugee knowledge of financial and monetary topics;
 - 5) Assist refugees in advancing their education;
 - 6) Increase home ownership among refugees; and
 - 7) Assist refugees in gaining access to capital.
- These new grantees will accomplish these objectives by establishing programs that combine the provision of matched savings accounts with financial training and counseling.

Eligibility:

- Faith-based and community organizations
- State governments
- City, county or township governments
- Non-profits having a 501(c)(3) status with the IRS, other than institutions of higher education
- Non-profits that do not have a 501(c)(3) status with the IRS, other than institutions of higher education
- Public, state-controlled, and private institutions of higher education
- Independent school districts

Award Amount:

- 8 awards totaling \$1,800,000

Contact:

- Yimeen Vu
Administration for Children and Families
Office of Refugee Resettlement
Division of Community Resettlement
901 D St NW
Aerospace Building 8th Floor
Washington, DC 20447
Phone: (202) 401-4825
Email: yimeen.vu@acf.hhs.gov

Application:

- For more information please visit: <http://www.acf.hhs.gov/grants/open/foa/view/HHS-2010-ACF-ORR-ZI-0013>

6) Assets for Independence

- Assets for Independence (AFI) enables community-based nonprofits and government agencies to implement and demonstrate an assets-based approach for giving low-income families a hand up out of poverty.
- Additionally, all AFI projects provide basic financial management training and supportive services, such as financial education on owning and managing a bank account or a credit card; credit counseling and repair; guidance in accessing refundable tax credits, including the Earned Income Tax Credit and the Child Tax Credit; and specialized training in owning particular long-term assets.

Eligibility:

- Nonprofit organizations, including faith-based and community groups
- State, local and tribal government agencies
- Community development financial organizations

Award Amounts:

- Program received \$24 million for distribution last year

Contact:

- Assets for Independence
Office of Community Services
1-866-778-6037
info@idaresources.org

7) Healthy Food Financing Initiative

- The Healthy Food Financing Initiative (HFFI) supports projects that increase access to healthy, affordable food in communities that currently lack these options.
- Using the census tract as a unit of analysis for identifying food deserts, the U.S. Department of Agriculture (USDA), U.S. Department of Treasury and the U.S. Department of Health and Human Services (HHS) will give funding priority to projects and interventions that establish healthy retail outlets in HFFI defined food deserts. USDA, Treasury and HHS have defined a food desert as a census tract with a substantial share of residents who live in low-income areas that have low levels of access to a grocery store or healthy food retail outlet.

Eligibility:

- Nonprofit organizations, including faith-based and community groups
- State, local and tribal government agencies
- Community development financial organizations
- The USDA's food desert locator can be used to find census tracts that have a lack of grocery stores and fresh foods <http://www.ers.usda.gov/data/fooddesert/fooddesert.html>

Contact:

- Rafael J. Elizalde
Administration for Children and Families
Office of Community Services Operation Center
1515 Wilson Blvd, Suite 100

Arlington, VA 22209
Phone: (800) 281-9519
Email: ocsgrants@acf.hhs.gov

Additional Information:

- For more information please visit: <http://www.acf.hhs.gov/programs/ocs/ced/index.html>

8) Additional Health and Human Services Resources

Let's Move! Initiative

- In line with the President and First Lady's call for increased healthy activities among young people, the Administration has released this resource specifically for Faith-based organizations. It provides information that can help outline promising policies and ways to enhance faith-based organizations' initiatives to improve the health of young people in low-income and disadvantaged communities.
- Visit http://www.hhs.gov/partnerships/resources/Pubs/lets_move_toolkit.pdf to view the guide.

Grants Information Newsletter

- The Department of Health and Human Services releases a newsletter that outlines faith-based grant opportunities as they come out, providing interested applicants with up-to-date information about active grant programs. This is an important resource as there is frequently little time between grant announcements and the deadline for applications.
- Please visit <http://www.hhs.gov/partnerships/grants/index.html> to sign up for the newsletter.

Section II

Health/Substance Abuse Treatment

1) Drug Free Communities (DFC) Support Program

- The purpose of this program is to establish and strengthen collaboration to support the efforts of community coalitions working to prevent and reduce substance use among youth. DFC is a collaborative initiative sponsored by the Office of National Drug Control Policy (ONDCP) in partnership with the Substance Abuse and Mental Health Services Administration (SAMHSA) in order to: 1) establish and strengthen collaboration among communities, public and private non-profit agencies, and Federal, State, local, and tribal governments to support the efforts of community coalitions to prevent and reduce substance use among youth; 2) encourage citizen participation in substance abuse reduction efforts; and 3) disseminate information about effective programs.

Eligibility:

- Non-profit organizations
- Faith-based and community based organizations

Award Amount:

- Maximum of \$75,000 per award

Contact:

- Barbara Orlando
Office of Program Services, Division of Grants Management
Substance Abuse and Mental Health Services Administration
1 Choke Cherry Road
Room 7-1091
Rockville, Maryland 20857
Phone: (240) 276-1422
[Email: barbara.orlando@samhsa.hhs.gov](mailto:barbara.orlando@samhsa.hhs.gov)

Application:

- For more information please visit:
<http://www07.grants.gov/search/search.do;jsessionid=h2hLLnLYf3qKhmlhLQIT2NDZNJZ1pDFGqJBsKgZpLj8ppZVsnNgG!-1179711943?oppId=51199&mode=VIEW>

2) Ryan White Part D: Coordinated HIV Services and Access to Research for Women, Infant, Children, and Youth

- The purpose of the Part D funding is to provide family centered care involving outpatient or ambulatory care (directly or through contracts) for women, infants, children, and youth with HIV/AIDS. This means all Part D grantees are expected to directly provide or coordinate for the provision of primary medical care to the clients they serve. The projects are expected to conduct case finding in order to bring infected people into care. Once in care, specific efforts must be made to retain individuals in care. Grantees are expected to provide care, treatment, and support services or create a network of medical and social service providers, who collaborate to supply services.

Eligibility:

- Faith-based and community organizations
- State, county, city, and township governments
- Educational organizations/institutions
- Organizations with IRS designation 501(c)(3)

Contact:

- Hanna Endale
Public Health Analyst
Division of Community Based Programs
HRSA, HIV/AIDS Bureau
5600 Fishers Lane, Room 7A-21
Rockville, MD 20857
Phone: (301) 443-1326
Email: hendale@hrsa.gov

Application:

- For more information please visit: <http://www.hrsa.gov/grants/default.htm>

Section III

Department of Justice

1) **Transitional Housing Assistance Grants for Victims of Domestic Violence, Dating Violence, Stalking or Sexual Assault Program**

- The OVW Transitional Housing Assistance Grant Program for Victims of Domestic Violence, Dating Violence, Stalking or Sexual Assault Program (Transitional Housing Assistance Program) focuses on a holistic, victim-centered approach to providing transitional housing services that move survivors into permanent housing. Grants made under this grant program support projects that provide assistance to victims of sexual assault, domestic violence, dating violence, and/or stalking who are in need of transitional housing, short-term housing assistance, and related supportive services.

Additional Information:

- Successful transitional housing programs provide a wide range of flexible and optional services that reflect the differences and individual needs of victims and allow victims to choose the course of action that is best for them.
- Transitional housing programs may offer services such as counseling, support groups, safety planning, and advocacy services as well as practical services such as licensed child care, employment services, transportation vouchers, telephones, and referrals to other agencies.

Eligibility:

- Transitional Housing Assistance Providers
- Faith and Community-based organizations

Contact Information:

- Holly Gaard
Telephone: (202) 514-0748
Email: holly.gaard@usdoj.gov

2)

Section IV

Department of Labor

1) National Farmworkers Jobs Program

- The National Farmworker Jobs Program (NFJP) is a nationally-directed, locally administered program of job training and employment assistance for migrants and seasonal farmworkers (MSFWs) and their dependents. Services include classroom and on-the-job training, as well as some supportive services such as nutrition, health care, child care, and temporary shelter.
- The services available for assisting MSFWs include Workforce Investment Act (WIA)-defined core, intensive, training, and related assistance services, but the applicant does not have to be a current or previous grantee from the WIA program.

Eligibility:

- Faith-based and community organizations
- Non-profit institutions
- State or local government

Award Information

- The program received approximately \$80,000,000 in FY11

Contact:

- Jeanette Flowers
Grants Management Specialist
Employment and Training Administration
Department of Labor
(202) 693-3046

Application:

- For more information please visit: <http://www.doleta.gov/MSFW/html/facts.cfm>

2) National Farmworker Jobs Program (NFJP) Housing Assistance Program

- NFJP serves economically disadvantaged persons who primarily depend on employment in agricultural labor performed within the United States and who experience chronic unemployment or underemployment. Housing assistance is a supportive service offered to assist migrant and seasonal farmworkers (MSFWs) to retain employment, or enter into or complete training.
- Housing assistance under NFJP became available three decades ago as a tool to improve economic outcomes for farmworkers and was included as one of a number of supportive services to assist farmworkers to retain employment or enter into and/or remain in training.

Eligibility:

- Faith-based and community organizations
- Non-profit institutions
- State or local government

Award Information

- The program received approximately \$6,000,000 in FY11
- Past awards have fallen within the range of \$150,000 and \$1,000,000
- Cost sharing or matching funds are not required as a condition for application

Contact:

- Eileen Banks
Grants Management Specialist
Employment and Training Administration
Department of Labor
(202) 693-3046

Application:

- For more information please visit: <http://www.doleta.gov/msfw/html/nfjp.cfm>

3) Reintegration of Ex-Offenders - Adult Program Grants

- Released prisoners face many challenges that contribute to their return to criminal activity, leading to re-arrest and re-incarceration. Joblessness among ex-prisoners has been broadly linked to recidivism rates.
- The Reintegration of Ex-Offenders – Adult (RExO – Adult) program is designed to strengthen the communities to which the majority of ex-offenders return through an employment-centered program that focuses on job opportunities and training in in-demand occupations such as those in “green” industries, incorporates mentoring, and facilitates the connection to supportive services such as housing, substance abuse programs and mental health treatment.
- Each project must address the issue in three ways; projects must create job opportunities in low-income communities, provide vocational or job training for recently released former inmates and must provide mentoring programming to help ensure that the formerly incarcerated can succeed.

Eligibility:

- Faith-based and community organizations
- Non-profit organizations

Award Information

- The program received approximately \$11 million in FY11
- Application may not be for greater than \$1,170,000
- Cost sharing or matching funds are not required as a condition for application, but are beneficial to the project’s success

Contact:

- Brinda Ruggles
Grants Management Specialist
Employment and Training Administration
Department of Labor
(202) 693-3437

Application:

- For more information please visit:
<http://www.grants.gov/search/search.do?mode=VIEW&oppId=70153>

4) Civic Justice Corps

- Each year, Juvenile Courts in the United States handle roughly 1.6 million delinquency cases and an estimated 144,000 youth are placed in juvenile correctional facilities. Even worse, many of these young people will return to crime upon release.
- Civic Justice Corps projects provide young offenders the opportunity to give something back to their communities through community service to make up for past transgressions. Such projects hold promise for reducing the recidivism rate of juvenile offenders by improving their vocational and educational skills and long-term prospects in the labor market and by increasing their attachment to their community and their sense of community responsibility.
- Each project must have six components; they must have a strong community service component, encourage educational involvement, establish connections to the local community, maintain high staff to participant ratio, have a career development component and provide post-program follow-up.

Eligibility:

- Faith-based and community organizations
- Non-profit organizations

Award Information

- The program received approximately \$20 million in FY11
- Applications are expected to be for approximately \$1,500,000.
- Cost sharing or matching funds are not required as a condition for application

Contact:

- Denise Roach
Grants Management Specialist
Employment and Training Administration
Department of Labor
(202) 693-3820

Application:

- For more information please visit: <http://www.doleta.gov/grants/pdf/SGA-DFA-PY-10-04.pdf>

Section V

Department of Agriculture

1) Rural Housing Preservation Grant (HPG)

- The HPG program provides grants to qualified public agencies, private non-profit organizations, and other eligible entities to assist very low- and low-income homeowners in repairing and rehabilitating their homes in rural areas. In addition, the HPG program assists rental property owners and cooperative housing complexes in repairing and rehabilitating their units if they agree to make such units available to low- and very low-income persons.

Eligibility:

- Faith-based and community organizations
- County governments
- City or township governments
- Public Housing Authorities
- Non-profit organizations

Award Amount:

- 160 awards totaling \$10,146,815
- Award ceiling of \$100,000

Contact:

- Bonnie Edwards-Jackson,
Finance and Loan Analyst
Multi-Family Housing Preservation and Direct Loan Division
Rural Housing Service
United States Department of Agriculture, Stop 0781
1400 Independence Avenue, SW.
Washington, DC, 20250-0781
Email: Bonnie.Edwards@wdc.usda.gov

Application:

- For more information please visit: <http://edocket.access.gpo.gov/2010/pdf/2010-9648.pdf>

Section VI

Department of Education

1) Promise Neighborhoods Program

- The U.S. Department of Education has launched the Promise Neighborhoods program, which is one of the first federal initiatives to put education at the center of comprehensive efforts to fight poverty in urban and rural areas. This funding will plan for the implementation of cradle-to-career services designed to improve educational outcomes for students in distressed neighborhoods.

Eligibility:

- Faith-based and community organizations

Award Amount:

- 20 awards totaling \$10,000,000

Contact:

- Julius Cotton
U.S. Department of Education
400 Maryland Avenue SW., Room 4W338
Washington, DC 20202-5970
Phone: (202) 245-6140
Email: julius.cotton@ed.gov

Application

- For more information please visit: <http://edocket.access.gpo.gov/2010/pdf/2010-10492.pdf>

Section VII

Research

1) Reducing Risk Behaviors by Promoting Positive Youth Development (R03)

- The purpose of this grant is to encourage Research Project Small (R03) Grant applications from institutions/ organizations that will help to enhance our understanding of effective positive youth development programs and the mechanisms responsible for positive health and developmental outcomes.

Eligibility:

- Faith-based and community organizations
- Non-profits with or without 501(c)(3) status
- Domestic public and private non-profit entities
- State and local governments
- Public or private universities and colleges
- Community and faith-based organizations
- Funding is not designed to meet statewide treatment needs, but to meet the needs of individual communities in cities, towns, counties, and multi-county partnerships.
- States that apply must identify a specific city, town, county or multi-county partnership that will be the targeted geographic area of need.

Award Amount:

- The award amount has yet to be determined

Contact:

- Judy Fox
Chief, Grants Management Branch
National Institute on Alcohol Abuse and Alcoholism
5635 Fishers Lane, Room 3023
Bethesda, MD 20892-9304
Telephone: (301) 443-4704
Fax: (301) 443-3891
Email: jfox@mail.nih.gov

Application:

- For more information please visit: <http://grants.nih.gov/grants/guide/pa-files/PA-08-242.html>

2) Reducing Risk Behaviors by Promoting Positive Youth Development (R01)

- The purpose of this grant is to encourage Research Project Grant (R01) applications from institutions/organizations that propose to enhance our understanding of effective positive youth development programs and the mechanisms responsible for positive health and developmental outcomes.

Eligibility:

- Faith-based and community organizations
- Non-profits with or without 501(c)(3) status
- Domestic public and private non-profit entities
- State and local governments
- Public or private universities and colleges
- Community- and faith-based organizations
- Funding is not designed to meet statewide treatment needs, but to meet the needs of individual communities in cities, towns, counties, and multi-county partnerships.
- States that apply must identify a specific city, town, county or multi-county partnership that will be the targeted geographic area of need.

Award Amount:

- The award amount has yet to be determined

Contact:

- Judy Fox
Chief, Grants Management Branch
National Institute on Alcohol Abuse and Alcoholism
5635 Fishers Lane, Room 3023
Bethesda, MD 20892-9304
Telephone: (301) 443-4704
Fax: (301) 443-3891
Email: jfox@mail.nih.gov

Application:

- For more information please visit: <http://grants.nih.gov/grants/guide/pa-files/PA-08-241.html>

3) Developmental Behavioral Research Network (DBP)

- The purpose of the DBP Research Network is to establish a multi-center scientific and clinical research network that will address health issues for children with the most significant developmental disorders, including children with autism spectrum disorder and other related developmental disabilities. The goals of the network are to: 1) provide an infrastructure to support rapid scientific discovery; 2) conduct ongoing, interactive, and collaborative activities among network members; 3) identify cutting edge research projects and leverage network capacity to compete for grant opportunities from other federal agencies or private foundations; 4) foster research and mentorship opportunities for new investigators; and 5) enrich the field with peer reviewed publications.

Eligibility:

- Public and non-profit institutions
- Faith-based and community organizations

Award Amount:

- 1 award totaling \$200,000

Contact:

- Sue Lin
Phone: (301) 443-2923
Email: slin@hrsa.gov

Application:

- For more information please visit: <http://www.hrsa.gov/grants/index.html>

4) The Agency for Healthcare Research and Quality (AHRQ) Small Research Grant Programs

- This grant supports different types of health services research projects including: 1) pilot and feasibility studies; 2) secondary analysis of existing data; 3) small, self-contained research projects; 4) development of research methodology; 5) and development of new research technology.

Eligibility:

- Faith-based and community organizations
- County governments
- City or township governments
- Private institutions of higher education

Award Amount:

- Award amount yet to be determined
- Award ceiling is set at \$100,000 per project

Contact:

- Brian Campbell
Office of Performance Accountability Resources and Technology
Division of Grants Management
Phone: 301- 427-1266
Email: GMI@ahrq.hhs.gov

Application:

- For more information please visit: <http://grants.nih.gov/grants/guide/pa-files/PAR-10-168.html>

Section VIII

State and Local Level Funding

1) Substance Abuse Prevention and Treatment Block Grant (SAPT)

- Part of the mission of the Center for Substance Abuse Treatment (CSAT) and the Center for Substance Abuse Prevention (CSAP) is to assist states and communities in improving activities and services provided with funds from the Substance Abuse Prevention and Treatment (SAPT) Block Grant.

Eligibility:

- Faith-based and community organizations are eligible to apply.

State Contact:

- New York State Office of Alcoholism and Substance Abuse Services
1450 Western Avenue
Albany, NY 12203-3526
Phone: (518) 457-1758
Fax: (518) 457-5474
Email: commissioner@oasas.state.ny.us
For more information please visit: <http://www.oasas.state.ny.us/>

2) Projects for Assistance in Transition from Homelessness (PATH)

- The PATH Program is a formula grant program that funds the states, District of Columbia, Puerto Rico, and four U.S. Territories to support service delivery to individuals with serious mental illnesses, as well as individuals with substance abuse disorders, who are homeless or at risk of becoming homeless. Substance Abuse and Mental Health Services Administration (SAMHSA) provides technical assistance to states and local providers funded by the PATH program.

Eligibility:

- Faith-based and community organizations are eligible to apply.

State Contact:

- Michael R. Newman
Director, Housing Service Unit
New York State Office of Mental Health, Housing Service Unit
44 Holland Avenue
Albany, NY 12229
Phone: (518) 474- 5191
Email: corgmrn@omh.state.ny.us

3) Child Care and Development Fund (CCDF)

- The CCDF has made \$5 billion available to states, territories, and tribes. This program, authorized by the Child Care and Development Block Grant Act, and Section 418 of the Social Security Act, assists low-income families, families receiving temporary public assistance, and those transitioning from public assistance in obtaining child care so they can work or attend training/education.

Eligibility:

- Faith-based and community organizations are eligible to apply.

State Contact:

- Office of Children and Family Services
Division of Child Care Services
52 Washington Street
Room 309, South Building
Rensselaer, NY 12144
Phone: 518-474-9454
Toll Free: 800-345-KIDS
Web Site: <http://www.ocfs.state.ny.us/main/beccs>

4) Temporary Assistance to Needy Families (TANF)

- TANF is designed to help needy families achieve self-sufficiency. To carry out its mission, the TANF Bureau: 1) develops legislative, regulatory, and budgetary proposals; 2) presents operational planning objectives and initiatives related to welfare reform to the Director; 3) oversees the progress of approved activities; 4) provides leadership and coordination for welfare reform within the Administration for Children and Families (ACF); and 5) provides leadership and linkages with other agencies on welfare reform issues, including agencies within the Department of Health and Human Services (HHS), relevant agencies across the federal, state, local, and tribal governments, and non-governmental organizations at the federal, state, and local levels.

Eligibility:

- Faith-based and community organizations are eligible to apply.

State Contact:

- Robert Doar
Commissioner
New York State
Office of Temporary & Disability Assistance
40 North Pearl Street
Albany, NY 12243-0001
Phone: (518) 474-4152
Fax: (518) 486-6255

5) State Abstinence Education Program

- The purpose of the State Abstinence Education Program grants are to enable states to create or augment existing abstinence education programs and, at the option of the state, provide mentoring, counseling, and adult supervision to promote abstinence from sexual activity with a focus on those groups most likely to bear children out-of-wedlock. Faith-based and community-based organizations can participate in this program by collaborating with states to administer abstinence programs.

Eligibility:

- Faith-based and community organizations are eligible to apply.

State Contact:

- Abstinence Education
Bureau of Child and Adolescent Health
New York State Department of Health
Corning Tower - Room 208
Albany, NY 12237-0618
Rachel de Long
Phone:(518) 473-4656
Fax:(518) 474-5445
Email: rmd07@health.state.ny.us

6) Community Services Block Grant (CSBG)

- The Community Services Block Grant (CSBG) provides states, the District of Columbia, the Commonwealth of Puerto Rico, U.S. territories, Federal and State-recognized Indian tribes and tribal organizations, community action agencies, migrant and seasonal farm workers or other organizations designated by the states, funds to alleviate the causes and conditions of poverty in communities.
- While this funding comes exclusively from the Federal Government, New York, like every other state, receives a yearly allocation from which they can provide local grants
- Recipients vary greatly and projects have a tremendous range of subjects. Projects simply have to assist the needs of low-income individuals including the homeless, migrants and the elderly.

Eligibility:

- Faith-based and community organizations are eligible to apply.

Contacts:

State Contacts:

- Albany Office (main office)
One Commerce Plaza, 99 Washington Avenue
Albany, New York 12231-0001
Phone: (518) 474-5741
FAX: (518) 486-4663
- Buffalo Office
65 Court Street
Buffalo, NY 14202-3471
Phone: (716) 847-7106
FAX: (716) 847-7969
- New York City Office
123 William Street
New York, NY 10038-3804
Phone: (212) 417-5724
FAX: (212) 417-4784
- Syracuse Office
Hughes State Office Building
333 East Washington Street, Room 514
Syracuse, NY 13202-1428
Phone: (315) 426-2126
FAX: (315) 426-2124

Federal Contact:

- Chryston Jones
Region II – New York CSBG Program Regional Contact
Phone: (202) 690-6090

Additional Information:

- Visit <http://www.dos.state.ny.us/dcs/index.htm> for additional information.

Section IX

Letters of Support from Senator Gillibrand

While Senator Gillibrand does not decide which organizations are awarded grants, there are instances in which it is appropriate for the Senator to write a letter of support for an application. If you wish to request a letter of support for your application, you must supply Senator Gillibrand with the following:

1. Description of your organization;
2. Summary of the application;
3. Description of what the money will be used for, and
4. Draft letter of support

Please forward this information to the nearest regional office:

Capitol District

Senator Kirsten E. Gillibrand
Leo W. O'Brien Federal Office Building
11A Clinton Avenue
Room 821
Albany, NY 12207
Tel: (518) 431-0120
Fax: (518) 431-0128

Buffalo/Western New York

Senator Kirsten E. Gillibrand
Larkin at Exchange
726 Exchange Street, Suite 511
Buffalo, NY 14210
Tel: (716) 854-9725
Fax: (716) 854-9731

Long Island

Senator Kirsten E. Gillibrand
155 Pinelawn Road
Suite 250 North
Melville, NY 11747
Tel: (631) 249-2825
Fax: (631) 249-2847

New York City

Senator Kirsten E. Gillibrand
780 Third Avenue
Suite 2601
New York, New York 10017
Tel: (212) 688-6262
Fax: (866) 824-6340

North Country

Senator Kirsten E. Gillibrand
PO Box 273
Lowville, NY 13367
Tel: (315) 376-6118
Fax: (315) 376-6118

Rochester Region

Senator Kirsten E. Gillibrand
Kenneth B. Keating Federal Office Building
100 State Street
Room 4195
Rochester, NY 14614
Tel: (585) 263-6250
Fax: (585) 263-6247

Syracuse/Central New York

Senator Kirsten E. Gillibrand
James M. Hanley Federal Building
100 South Clinton Street
Room 1470
PO Box 7378
Syracuse, NY 13261
Tel. (315) 448-0470
Fax (315) 448-0476

Westchester County

Senator Kirsten E. Gillibrand
Tel: (914) 725-9294
Fax: (914) 472-5073

Washington D.C.

Senator Kirsten E. Gillibrand
United States Senate
478 Russell Senate Office Building
Washington, DC 20510
Tel: (202) 224-4451
Fax: (202) 228-0282
TTY/TDD: (202) 224-6821

Grant Guide Order Form

If you would like to order additional grant guides from our office, please indicate what guides you would like to have and complete the below address information. If you have any questions, please contact us at **(212) 688-6262**.

Guide

- Affordable Housing
- Ag/Rural Development
- At Risk Youth/Anti-Gang
- Broadband
- Brownfields/Superfund Site Cleanup
- Food Hubs and Food Systems
- Faith-Based/Community Initiatives
- Fire and Emergency Services
- General Grants
- Green Energy and Clean Technology
- Exporting and Foreign Direct Investment
- Higher Education
- Historic Preservation/Arts/Culture/Tourism
- Home Heating and Weatherization
- Homeland Security
- Innovation and Cluster Based Economic Development
- K-12 Education and Libraries
- Lead Paint Remediation
- Minority and Women Owned Business
- Obesity Prevention/Nutritious Foods
- Senior Services
- Small Business
- Social Services/Community Groups
- Veterans Services
- Water and Wastewater Funding

Mail to: **Senator Kirsten Gillibrand, 780 Third Ave, 26th Floor, New York, New York 10017**

Name: _____

Title: _____

Organization: _____

Address: _____

City, State, ZIP: _____

Casework Form

If you have encountered a problem involving a federal government agency or federally subsidized benefit that you have not been able to successfully resolve, Senator Kirsten Gillibrand's staff of constituent liaisons may be able to assist you in the following areas:

Employment Issues: including assistance with disability benefits, employer-provided health care plans and COBRA, Family Medical Leave Act (FMLA) benefits, pensions, unemployment benefits, Federal and State Workers Compensation claims, and retirement-related issues.

Consumer Affairs: including assistance obtaining a home loan modification under the Making Home Affordable Program, insurance claims, dissatisfaction with consumer products or services, environmental regulations, and concerns regarding air quality, water or land contamination.

Immigration Issues: including issues with visitor visas, family and employment based visas, lawful permanent resident status, naturalization, international adoptions, detention, passports, customs and border issues, and assistance to American Citizens in crisis abroad.

Veteran Issues: including issues with VA pension and disability benefits, education benefits, veteran burial or funeral issues, and issues regarding the VA medical centers.

IRS Issues: including connecting constituents with the Taxpayer Advocate Service to address federal tax issues including lost or delayed tax refunds, penalty abatements, payment installation plans, tax credits, referrals to IRS Low Income Tax Clinics and paper tax forms.

Military Issues: including issues pertaining to the Department of Defense, Army, Navy, Marine Corps, Air Force, Coast Guard, Reserves and New York State National Guard, as well as obtaining military records, medals and academy nominations.

Health Care Issues: including issues with Medicare and Medicaid, health insurance, insurance providers, nursing homes, hospitals, prescription drugs, and 9/11 health matters.

Social Security: including issues with Supplemental Security Income, Social Security Disability, survivors' benefits, and retirement benefits.

Social Services: including issues with food stamps, HEAP (low-income heating program), FEMA and disaster relief, and issues related to federally subsidized housing.

Please visit the "Services" section of www.gillibrand.senate.gov or call (212) 688-6262 for further information. Please note that if you are seeking assistance with a case that involves a lawsuit or litigation, Senate Rules prohibit the Office of Senator Gillibrand from giving legal advice or intervening in the proceeding.