[image: image1.jpg]ldaho
Commission
for Libraries

[image: image2.png]

School Library Access (SLA) Mini-Grant (School Year)
Interim Grant Report 2016-2017
(Report Deadline: Postmarked by January 13, 2017)

Thank you for participating in the School Library Access Mini-Grant Program sponsored by the Idaho Commission for Libraries and coordinated by the Read to Me (RTM) project coordinators. This grant project has three primary goals (see Appendix A). Your feedback on this report will determine whether the goals and desired outcomes of the program were achieved and help us identify strengths and challenges in order to improve the project for future participants.
Report Instructions:
*Please complete and submit this report via mail, as a single-sided, non-bound hard copy by January 13, 2017 (this is the postmark deadline). Please mail your completed interim grant report to ICfL using the following address:

Idaho Commission for Libraries

Attn: Stephanie Bailey-White

325 W. State Street

Boise, ID 83702

PART I: CONTACT INFORMATION

Grant Agreement Number: # _____________ (found in the top right corner of your grant agreement)
Name of elementary school: ___

Address of the elementary school: __
Name of person submitting report: __
Title of person submitting report: __

Best phone number to reach person listed above: ___
Best email address to reach person listed above: __

PART II: NARRATIVE REPORT

As part of the mini-grant program, you agreed to meet the grant requirements outlined in your schools’ Grant Agreement (see Appendix B). Please answer the following questions which are related to the activities and requirements of this grant program:

1. How many books per week were the following students allowed to check out from your library to take home during the Fall 2016 Semester?

· Kindergarteners: __________

· 1st Graders: ___________

· Developmental preschool program students (if applicable): ___________
2. Please describe any challenges or feedback you’ve received as a result of checking out books for children to take home this semester.

3. What was the biggest success in your project so far?

4. How many books did you purchase with grant funds so far?

5. What percentage of those books were age-appropriate nonfiction books?

6. Did you help organize an Idaho Family Reading Week event at your school between November 13, 2016 and November 19, 2016?
If yes, what were the results?

7. Attach an order summary, packing slip or Excel/Word doc list showing the book titles you have purchased so far from your book vendor/s. These orders will be reviewed by ICfL staff to ensure quality book title purchasing and that at least 40% of the books you purchase with grant funds are age-appropriate, K-2nd grade non-fiction titles.

8. Additional comments:

PART III: FINANCIAL REPORT
Per the terms of the Grant Agreement (see Section 4. h. – j.), grantees are not required to submit invoices or receipts for book purchases to ICfL as part of the financial reporting for this grant. Rather, responsibility for maintaining project financial records during the grant period and for a period of three years after the completion of the project falls to the grantee, i.e. the school district. Please work with your school district office or school office manager to complete this section of the grant report.
9. Please initial this line to acknowledge that your school district understands the financial records requirement summarized in the paragraph above: ___________ (initials of grantee)
10. What is the amount of your grant award? $________________

11. Individual receipts or invoices are not required for this grant report. Instead, please attach an interim Transaction Detail report to demonstrate how your grant funds were spent. This type of report can be requested from accounting staff at your school district office or from the staff member in your school designated to track school expenditures. (See Financial Report Example #1 on our website at: http://libraries.idaho.gov/school-access-mini-grants). If your school district or school does not utilize accounting software, please utilize report option #2: list each vendor, the total amount paid to that vendor, the date it was paid, and your current balance of grant funds on school letterhead (see Financial Report Example #2 on our website at: http://libraries.idaho.gov/school-access-mini-grants).
Please initial this line to acknowledge that a financial report has been attached. ___________ (initials of grantee)
12. To date, what amount of awarded grant funds have been spent? $ _________________

(*Note: The amount of grant funds spent listed in Q #12 should match the amount spent listed in your financial report for Q #11. This should be the amount that has been paid out by your accounting office, not the amount you have ordered in books but not yet paid for.)
13. Has more than 5% of your total grant award been spent on vendor processing or labeling fees? _________

If yes, what amount has been spent on these fees? $__________
14. Please describe any challenges that occurred ordering book titles and utilizing grant funds:
Appendix A: SLA Mini-Grant (School-Year) Program Goals
1) Increase the amount of reading done in homes of children in developmental preschool programs, kindergarten, and first grade.
2) Increase access to age-appropriate quality nonfiction and fiction titles in elementary school libraries.

3) Increase the number of children reading on grade level.

Appendix B: SLA Mini-Grant (School-Year) Program Requirements

· All kindergarten students will be allowed to check out more than one book per week starting in their first semester of school.

· If your school has a developmental preschool program on school grounds, all children enrolled in that program will be allowed to check out more than one book a week starting in their first semester of school.

· At least 40 percent of the books purchased will be age-appropriate (pre-K -- grade 2) nonfiction books and students in all grades will be allowed to check out nonfiction books. Remaining grant funds will be spent on age-appropriate (pre-K -- grade 2) fiction books. Comprehension tests, such as Accelerated Reader, are not an allowable purchase with these grant funds.

· Final reports will ask for a list of fiction and nonfiction titles purchased with grant funds, circulation statistics by grade level (when possible), and feedback on changes in circulation practices.

4

