The Missouri United Methodist Church Foundation, Columbia
Grant Application
[bookmark: _GoBack]Grant applications are reviewed during regularly scheduled Foundation Board of Directors meetings. The Board does not approve ongoing grant applications. If a grant is desired over a period of years, application must be made each year.

Section 1
Name of Organization requesting funds:

Street Address City, State, Zip code

Section 2
Grantee contact information (project contact):
Name of contact person Preferred phone Email address

Alternate contact (if desired)
Name of alternate contact person Preferred phone Email address

Section 3
Description of event or ministry needing funding, the mission field benefiting. Include deadline dates if applicable. Attach additional information if desired.

Section 4
Justification: How does this request further the Mission of Missouri United Methodist Church, in particular, and the United Methodist Church in Missouri, in general? Attach additional sheets if desired.

Section 5
Grant financial information:
Total amount requested: $

Section 6
Project budget detail, attach additional sheets if necessary.

Equipment and materials purchases
Description (model numbers, if applicable)						 Cost
	
	

	
	

	
	

	
	

	
	

Personnel support costs (labor/salary/expense support)
	
	

	
	

	
	

	
	

	
	

Other project expenses
	
	

	
	

	
	

	
	

	
	

Section 7
Additional comment or information:

For Foundation Use:

Approval (Y/N) Amount: $_____________

President of MUMC Foundation: ___________________________________ Date: ________________
