
Federal Funds for
Organizations That Help
Those In Need

WHITE HOUSE
FAITH-BASED
AND
COMMUNITY
INITIATIVES

“The indispensable and transforming work of faith-based and other charitable service groups must be encouraged.

Government cannot be replaced by charities, but it can and should welcome them as partners. We must heed the growing consensus across America that successful government social programs work in fruitful partnership with community-serving and faith-based organizations.”

President George W. Bush

FEDERAL FUNDS FOR ORGANIZATIONS THAT HELP THOSE IN NEED

If you are in the business of caring for people in need, you need money to do your job. Chances are that if you had a little more money, you'd be able to help more people and do your work better. That's where Federal grants come into play. If you run an organization to help those in need, you may be eligible to receive Federal money through grant programs.

This booklet provides some basic information about the Federal grants process. It also lists over 170 programs that may interest your organization. Grants programs are organized into general categories ranging from programs for elders and the homeless to those that serve at-risk youth and people making the transition from welfare to work.

HOW FEDERAL AGENCIES USE GRANT MONEY

The Federal government uses two kinds of grants:

1. Grants awarded by an agency of the Federal government (also known as 'discretionary' grants)—for instance, a homeless assistance grant given out by the Department of Health and Human Services to a homeless shelter.
2. Grants that put Federal money in the hands of States, cities, or counties for them to distribute to charities and other social service providers, usually under their own rules and regulations (also known as 'formula' or 'block' grants).

Therefore, you can apply directly to the Federal government or you can apply for funds to an entity that distributes money it receives from the Federal government.

An important point. More Federal money is available from programs administered by States and localities than from the Federal government. For example, in the past, the Department of Health and Human Services has awarded significantly more money to States and localities, which in turn made much of the money available to non-governmental organizations, than it gave directly to grant applicants. So, in addition to finding out more about grants from the Federal government, you will probably want to look into partnering with your State and local government.

How can our organization find out about funding opportunities?

First, you must become familiar with what is available. The following list contains general information on over 170 programs operated by multiple Federal agencies. Use this list as a starting point. If you find a program that interests you, you can get more information such as when and how you can apply for funds from the agency contact in each listing or from the Catalog of Federal Domestic Assistance (CFDA). To use the CFDA, locate the CFDA Number at the end of each listing. Use that number to search for the program on the CFDA website: www.cfda.gov.

Agency websites also contain information on funding opportunities. In particular, faith-based and community groups should check for information on the White House Office of Faith-Based and Community Initiatives website (www.fbc.gov) as well as on the websites for the Agency Centers for Faith-Based and Community Initiatives. Many States and cities also have liaisons that can help faith-based and community applicants identify grant opportunities.

We've found some programs we're interested in. What's next?

All Federal grants have to be announced to the public. These announcements (sometimes called a "Program Announcement," "Request for Proposal," "Notice of Funding Availability," or "Solicitation for Grant Applications") are the government's way of looking for charities and other groups to provide a Federally-funded service. Each grant announcement will contain instructions on how to apply, including where to get an application packet, information the application should contain, the date the application is due, and agency contact information.

Grant announcements are issued throughout the year. Unfortunately, there is no single document that contains every Federal grant announcement and no uniform format for these announcements although that President's Administration is working to change this. In the future, it hopes to have all Federal agencies publish grant announcements electronically, in a single format and on a single website (www.grants.gov or www.fedbizopps.gov). Currently, most grant announcements are listed in the Federal Register, a daily publication that can be accessed on the Internet (www.gpoaccess.gov/fr/index.html) and at major public libraries. The Catalog of Federal Domestic Assistance (www.cfda.gov) also contains information about grant announcements. You can also call the agency contact identified in the list that follows and ask that person how you can get a copy of the grant announcement.

How can our organization get more help?

Most Federal agencies have experts who are available to help organizations apply for and manage their grants. Applicants should call the contact identified in the grant announcement or contact an agency's regional office. These agency staff are available to answer questions over the phone. They may also refer applicants to local or nearby technical assistance workshops or to organizations that are under contract with the Federal government to provide this kind of assistance.

Assistance may also be available from the organizations funded by the Department of Health and Human Services' Compassion Capital Fund. These organizations help small faith-based and community-based organizations learn about the grants process. They may also help small groups with other challenges, such as training volunteers and staff or expanding the reach of the services they provide. They do this at no cost to your organization. You can learn more about the Compassion Capital Fund and the organizations it funds through the White House and HHS faith-based websites (www.fbc.gov or www.hhs.gov/fbc).

In addition, for general questions about writing a grant proposal, many State governments and cities provide grant writing workshops, as do a number of nonprofit organizations and foundations.

Finally, be sure and check the information provided in the brochure *Guidance to Faith-Based and Community Organizations on Partnering with the Federal Government*. That brochure is available directly from the White House Office, as well as at the White House Office website (www.fbc.gov). It addresses some of the questions that are frequently asked by faith-based and community organizations that are interested in receiving government funds.

OVERVIEW OF THIS LIST

The following list of over 170 programs represents most of the programs, offered by various Federal agencies, of interest to small, faith-based and community groups. However, there may be other programs in these or other agencies that we have not listed. Additional programs will be added over time. Visit www.fbc.gov, www.grants.gov, and www.fedbizopps.gov to look for further funding opportunities.

The programs that follow are organized into general categories. In most categories, you will find programs from several different Federal agencies. For example, in the Elders in Need category are programs operated by the Departments of HHS and HUD.

At the beginning of each category are programs for which you make application directly to one of the Federal agencies. In every case, the contact information in the listing is a good place to start for learning about the application process and other details about the program.

You will find "State and locally-administered Federal funding" at the end of most categories. These are the programs in which the Federal government makes large grants available to States and local governments. These States and localities then award grants themselves to grassroots and other organizations. Totalling more than \$50 billion, State and locally-administered Federal funding represents a wide range of funding opportunities. To learn about these opportunities, you will need to get in touch with State and local agencies responsible for managing these programs where you live.

For more information resources on grants, please refer to the "Additional Grant Resources" section at the end of this booklet.

WHITE HOUSE OFFICE AND THE AGENCY CENTERS FOR FAITH-BASED AND COMMUNITY INITIATIVES

As one of the first acts of his Presidency, President Bush established the White House Office of Faith-Based and Community Initiatives. He has also created Centers for the Initiative in ten Federal agencies: The Departments of Justice, Agriculture, Labor, Health and Human Services (HHS), Housing and Urban Development (HUD), Education, Commerce, and Veterans Affairs, the Agency for International Development, and the Small Business Administration. The White House Office and the Agency Centers are charged with ensuring that local faith-based and community groups have a fair chance to compete for Federal dollars without facing barriers.

The White House Office and Agency Centers help in other ways. They connect faith-based and community groups to each other, identify new resources, and improve their capacity to assist others.

Many of the Agencies involved in the Faith-Based and Community Initiative have organized conferences and meetings to provide interested groups with more information about the Initiative.

If you want additional information or have further questions, please feel free to call the White House Office of Faith-Based and Community Initiatives at (202) 456-6708 or visit our website at www.fbci.gov.

White House Office of Faith-Based and Community Initiatives

Jim Towey, Director
The White House
Washington, DC 20502
(202) 456-6708
(202) 456-7019 FAX
www.fbci.gov

Agency Centers for Faith-Based and Community Initiatives

Department of Labor
200 Constitution Ave., NW
Washington, DC 20210
(202) 693-6450
www.dol.gov/cfbci

Department of Education
555 New Jersey Ave., NW
Capitol Place, Ste 410
Washington, DC 20208
(202) 219-1741
www.ed.gov/faithandcommunity

Department of Agriculture
14th and Independence Ave., SW
Office of the Secretary, Room 200-A
Washington, DC 20250
(202) 720-3631
www.usda.gov/fbci

Department of Justice
950 Pennsylvania Ave., NW Room 4413
Washington, DC 20530
(202) 514-2987
www.ojp.usdoj.gov/fbci

Department of Health and Human Services
200 Independence Ave., SW, Ste 118-F
Washington, DC 20201
(202) 358-3595
www.hhs.gov/fbci

Department of Housing and Urban Development
451-7th St. SW, Room 10184
Washington, DC 20410
(202) 708-2404
www.hud.gov/offices/fbci/index.cfm

Department of Commerce
14th and Constitution Ave., NW
Washington, DC 20230
(202) 482-4355
www.commerce.gov/fbci

Department of Veterans Affairs
810 Vermont Ave., NW
Washington, DC 20420
(202) 273-7499
www.va.gov/opa/fbci

Agency for International Development
1300 Pennsylvania Ave., NW
Washington, DC 20523
(202) 712-4080
www.usaid.gov/our_work/global_partnerships/fbci/

Small Business Administration
409 3rd St., SW, 8th Floor
Washington, DC 20416
(202) 205-9037
www.sba.gov/fbci

TABLE OF CONTENTS

ABSTINENCE EDUCATION

Community-based Abstinence Education Program - CBAE (formerly known as the SPRANS Abstinence Education Program)	10
Medical Service Corporation International (MSCI)	10
STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING Abstinence Education Block Grant Program	10

ADULT AND PUBLIC EDUCATION

AIDS Education and Training Centers	11
College Assistance Migrant Program (CAMP)	11
Community Technology Centers	11
High School Equivalency Program (HEP)	11
Parental Information and Resource Centers	11
Public Awareness in Underserved Communities	12
Public Education Campaign Grants for Immigration-Related Employment Discrimination	12
Violence Against Older Women Education Project	12
STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING Adult Education Basic Grants to States	12

CHILDREN AND YOUTH

Abandoned Infants Assistance	13
Adoption Opportunities Discretionary Program	13
Carol M. White Physical Education Program	13
Child Abuse and Neglect Discretionary Program	13
Children's Justice Act Partnerships for Indian Communities	13
College Assistance Migrant Program (CAMP)	14
Combating Exploitive Child Labor Through Education in Angola	14
Combating Exploitive Child Labor Through Education in Guyana	14
Combating Exploitive Child Labor Through Education in Mozambique	14
Combating Exploitive Child Labor Through Education in Sierra Leone and Liberia	14
Foster Grandparent Program	14
Head Start/Early Head Start	15
High School Equivalency Program (HEP)	15
Juvenile Justice Part E: Developing, Testing, and Demonstrating Promising New Initiatives and Programs	15
Juvenile Justice Part G – Juvenile Mentoring	15
McGovern-Dole International Food for Education and Child Nutrition Program	16
Mentoring Children of Prisoners	16
Office of Safe and Drug-Free Schools - Mentoring Programs	16
Parental Information and Resource Centers	16
Preparing Youth Offenders to Enter High-Growth and High Demand Industries	17
Runaway and Homeless Youth Basic Center Program	17
Runaway and Homeless Youth Street Outreach Program	17
Runaway and Homeless Youth Transitional Living Program (TLP)	18
Rural Domestic and Child Victimization Enforcement Grant Program	18
Ryan White Title IV: Grants for Coordinated HIV Services and Access to Research for Women, Infants, Children, and Youth	18
Safe Start	18
Unaccompanied Alien Children	18
YouthBuild	18
STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING 21st Century Community Learning Centers	19
Child Care and Development Fund	19
Juvenile Justice Formula Grants Program	19
Special Milk Program for Children	19
Summer Food Service Program	19
Supplemental Educational Services	20
Workforce Investment Act: Youth Programs	20

COMMUNITY SERVICE RESOURCES

2006 Martin Luther King, Jr. Day of Service Grants	21
AmeriCorps*State and National	21
Assets for Independence Program	21
Compassion Capital Fund Demonstration Grants	21
Compassion Capital Fund Targeted Capacity-Building Program	22
Foster Grandparent Program	22
Learn and Serve America	22
Retired and Senior Volunteer Program (RSVP)	22
Senior Companion Program	22
Urban and Rural Community Economic Development Program	23
STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING	
AmeriCorps*NCCC (National Civilian Community Corps)	23
AmeriCorps*State and National	23
AmeriCorps*VISTA (Volunteers In Service To America)	23
Community Services Block Grants	24
Temporary Assistance for Needy Families	24

CRIME INTERVENTION, PREVENTION, AND VICTIM SERVICES

Action Partnerships with Membership and Professional Organizations	25
Child Abuse and Neglect Discretionary Program	25
Children's Justice Act Partnerships for Indian Communities	25
Community Oriented Policing Services (COPS) Research, Evaluation, Training and Technical Assistance Grant Program	26
Counseling for Crime Victims in Indian Tribal Communities by Faith-Based and Community Organizations	26
Education and Technical Assistance Grants to End Violence Against and Abuse of Women with Disabilities	26
Edward J. Byrne Discretionary Grant Program	27
Family Violence Prevention and Services	27
Helping Outreach Programs Expand (HOPE)	27
Helping Outreach Programs to Expand II (HOPE II)	28
Juvenile Justice Part E: Developing, Testing, and Demonstrating Promising New Initiatives and Programs	28
Juvenile Justice Part G – Juvenile Mentoring	28
Legal Assistance to Victims Grant Program	28
Police Integrity	28
Public Awareness in Underserved Communities	29
Rural Domestic and Child Victimization Enforcement Grant Program	29
Safe Start	29
Training Grants to Stop Abuse and Sexual Assault Against Older Individuals or Individuals with Disabilities Program	29
Transitional Housing for Victims of Domestic Violence Grant Program	30
Tribal Victim Assistance Discretionary Grant Program	30
Violence Against Older Women Education Project	30
Violence Against Women Training and Technical Assistance Program	31
Weed and Seed	31
STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING	
Edward Byrne Memorial Justice Assistance Grant Program	31
Juvenile Justice Formula Grants Program	32
S•T•O•P Violence Against Women Formula Grant Program	32
Victims of Crime Act Assistance Formula Grant Program	32

ECONOMIC DEVELOPMENT

Assets for Independence Program	33
Economic Adjustment Program	33
Partnership Planning Programs	34
Public Works Program	34
Rural Housing and Economic Development	34
Technical Assistance Program at the Department of Commerce	34
Urban and Rural Community Economic Development Program	35
STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING	
AmeriCorps*VISTA (Volunteers In Service To America)	35

ELDERS IN NEED

Assisted Living Conversion Program (ALCP)	36
Section 202 Supportive Housing for Elderly	36
Senior Companion Program	36
Senior Medicare Patrol Projects	37
Service Coordinators in Multi-family Housing	37
Training Grants to Stop Abuse and Sexual Assault Against Older Individuals or Individuals with Disabilities Program	37
Violence Against Older Women Education Project	37
STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING	
Senior Farmers' Market Nutrition Program	37

FOOD AND NUTRITION

Community Food and Nutrition Program	38
Food Stamp Program Outreach Grants	38
Food Stamp Program Participation Grants	39
Head Start/Early Head Start	39
McGovern-Dole International Food for Education and Child Nutrition Program	39
Title II Food for Peace	39
STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING	
Child and Adult Care Food Program	40
Commodity Supplemental Food Program	40
Community Food Projects Competitive Grant Program	41
Emergency Food Assistance Program	41
National School Lunch Program	42
School Breakfast Program	42
Senior Farmers' Market Nutrition Program	42
Special Milk Program for Children	43
Special Supplemental Nutrition Program for Women, Infants and Children (WIC)	43
Summer Food Service Program	44
WIC Farmers' Market Nutrition Program	44

HEALTH

Carol M. White Physical Education Program	45
Child Survival and Health Grants Program (CSHGP)	45
Community Health Center	45
Healthy Communities Access Program	46
Healthy Start Initiative	46
High-Growth Job Training Initiative (HGJTI)	
Grants for the Healthcare and Biotechnology Industries	46
One Year Health Research Grant Program	47
Rural Health Care Services Outreach	47
Susan Harwood Training Grant Program	47

HIV/AIDS

Abandoned Infants Assistance	48
AIDS Education and Training Centers	48
Community REACH	48
HIV/AIDS Special Projects of National Significance (Ryan White CARE Act Programs)	48
Ryan White Title III: Capacity Grant Building Program	49
Ryan White Title IV: Grants for Coordinated HIV Services and Access to Research for Women, Infants, Children, and Youth	49
STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING	
Housing Opportunities for Persons with AIDS (HOPWA)	49

HOMELESS SERVICES

Continuum of Care	50
Homeless Providers Grant and Per Diem Program	50
Runaway and Homeless Youth Basic Center Program	50
Runaway and Homeless Youth Street Outreach Program	50
Runaway and Homeless Youth Transitional Living Program (TLP)	50
Urban Homeless Veterans' Reintegration Program (HVRP)	51
STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING	
Emergency Shelter Grants	51
Projects for Assistance in Transition from Homelessness (PATH)	51

HOUSING	
Assisted Living Conversion Program (ALCP)	52
Continuum of Care	52
Farm Labor Housing Loan and Grants	52
Guaranteed Rural Rental Housing Loans	53
Housing Counseling Program	53
Mainstream Program	53
Mutual Self-Help Housing Grants	54
National Farm-worker Jobs Program, Housing Assistance	54
Resident Opportunities Self-Sufficiency Program (ROSS)	55
Rural Housing and Economic Development	55
Rural Housing Preservation Grants	55
Rural Rental Housing Loans	55
Section 202 Supportive Housing for Elderly	55
Section 811 Supportive Housing for Persons with Disabilities	55
Self-Help Homeownership Opportunities Program (SHOP)	56
Service Coordinators in Multi-family Housing	56
Technical and Supervisory Assistance Grants	56
Transitional Housing for Victims of Domestic Violence Grant Program	56
STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING	
Community Development Block Grant Program (CDBG)	56
Emergency Shelter Grants	57
HOME Investment Partnerships Program (HOME)	57
Housing Opportunities for Persons with AIDS (HOPWA)	57
INTERNATIONAL PROGRAMS	
American Schools and Hospitals Abroad (ASHA)	58
Child Survival and Health Grants Program (CSHGP)	58
Combating Exploitive Child Labor Through Education in Angola	59
Combating Exploitive Child Labor Through Education in Guyana	59
Combating Exploitive Child Labor Through Education in Mozambique	59
Combating Exploitive Child Labor Through Education in Sierra Leone and Liberia	60
Community REACH	60
Denton Program (Transportation)	60
Food for Progress	61
Foreign Disaster Assistance	61
Limited Excess Property Program (LEPP)	61
McGovern-Dole International Food for Education and Child Nutrition Program	62
Medical Service Corporation International (MSCI)	62
Microenterprise Development (International)	62
Ocean Freight Reimbursement	62
Section 416(b) Surplus Commodity Grant Opportunity	62
Title II Food for Peace	62
MICROENTERPRISE DEVELOPMENT AND ASSISTANCE	
7(a) Micro-loan Program	63
7(j) Management and Technical Assistance Program	63
Job Opportunities for Low-Income Individuals (JOLI)	63
Microenterprise Development (International)	64
Microenterprise Development Program for Refugees	64
Women's Business Center Program (WBC)	64
STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING	
Small Business Development Centers (SBDC)	65
PRISONER REENTRY	
Community Corrections Center Contracting Program	66
Prisoner Reentry Initiative	66

REFUGEES AND ASYLEES

Ethnic Community Self-Help Organizations	67
Individual Development Accounts for Refugees	67
Microenterprise Development Program for Refugees	67
Preferred Communities	68
Refugee Entrant Assistance- Wilson/Fish Program	68
Services for Unanticipated Arrivals Program	68
Services to Victims of a Severe Form of Trafficking	68
Support for Services to Torture Victims	68
Technical Assistance (for Special Programs in Designated Initiatives)	69
Unaccompanied Alien Children	69
Voluntary Agency Matching Grant Program	69

RURAL NEEDS

College Assistance Migrant Program (CAMP)	70
Community Facilities Direct Loans, Guaranteed Loans, and Grants	70
Community Technology Centers	70
Conservation Innovation Grants	71
Conservation Partnership Initiative	71
Distance Learning & Telemedicine Grant Program	71
Farm Labor Housing Loan and Grants	71
Guaranteed Rural Rental Housing Loans	72
High School Equivalency Program (HEP)	72
Mutual Self-Help Housing Grants	72
National Farm-worker Jobs Program (NFJP)	72
National Farm-worker Jobs Program, Housing Assistance	72
One Year Health Research Grant Program	72
Rural Domestic and Child Victimization Enforcement Grant Program	72
Rural Health Care Services Outreach	73
Rural Housing and Economic Development	73
Rural Housing Preservation Grants	73
Rural Rental Housing Loans	74
Ryan White Title III: Capacity Grant Building Program	74
Technical and Supervisory Assistance Grants	74

SUBSTANCE ABUSE

Abandoned Infants Assistance	75
Paul D. Coverdell Drug Free Workplace Program	75
Programs of Regional and National Significance	75
Safe Start	75
STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING	
Access to Recovery	76
Substance Abuse Prevention and Treatment Block Grant	76

TECHNOLOGY RESOURCES

Community Technology Centers	77
Conservation Innovation Grants	77
Distance Learning & Telemedicine Grant Program	77
Resource Conservation & Development Program	77

VETERANS

Homeless Providers Grant and Per Diem Program	78
Urban Homeless Veterans' Reintegration Program (HVRP)	78

WORKFORCE DEVELOPMENT

Grant Funds to Test Innovative Training Strategies for Individuals with Limited English Proficiency and Hispanic Americans	79
High-Growth Job Training Initiative (HGJTI) Grants for the Healthcare and Biotechnology Industries	79
Job Opportunities for Low-Income Individuals (JOLI)	79
National Farm-worker Jobs Program (NFJP)	80
Preparing Youth Offenders to Enter High-Growth and High Demand Industries	80
Prisoner Reentry Initiative	80
Public Works	80
Refugee Entrant Assistance- Wilson/Fish Program	80
Small Grassroots Faith-Based and Community Organizations Connecting With the One-Stop Delivery System	81
Urban Homeless Veterans' Reintegration Program (HVRP)	81
YouthBuild	81
STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING	
Workforce Investment Act: Adult Programs	81
Workforce Investment Act: Dislocated Worker Programs	82
Workforce Investment Act: Youth Programs	82

ADDITIONAL GRANT RESOURCES

Government-Wide	83
US Department of Education	83
US Department of Agriculture	84
US Department of Health and Human Services	84
US Department of Housing and Urban Development	84
US Department of Justice	85
US Department of Labor	85
US Agency for International Development	85
Corporation for National and Community Service	85
US Department of Commerce	85
US Department of Veterans Affairs	86
Small Business Administration	86
US Census Bureau	86
US Environmental Protection Agency	86
National Credit Union Administration	86
Federal Deposit Insurance Corporation	86
Federal Home Loan Bank	86
Social Security Administration	86

ABSTINENCE EDUCATION

Community-based Abstinence Education Program - CBAE (formerly known as the SPRANS Abstinence Education Program)

Department of Health and Human Services

This program offers funding for the development and implementation of the Community-Based Abstinence Education Program for adolescents, ages 12 through 18, in communities across the country. This funding opportunity targets programs designed to: 1) Reduce the proportion of adolescents who engage in pre-marital sexual activity; 2) reduce the incidence of out-of-wedlock pregnancies among adolescents; and 3) reduce the incidence of sexually-transmitted diseases among adolescents.

Application Deadline: The 2005 deadline was June 20, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$99,198,000

Contact Information: Jeffrey S. Trimbath, Tel: (202) 401-9205, Fax: (202) 205-4882, CFDA Number: 93.010

Medical Service Corporation International (MSCI)

Agency for International Development

MSCI is a USAID-funded program whose mission is to identify National and local faith-based and community organizations with experience or interest in implementing ABC ("Abstinence", "Be Faithful", and "Condoms if necessary"), voluntary counseling and testing/treatment projects in African and Caribbean countries, and to administer and supervise grants to National and local faith-based and community organizations in developing countries.

An organization need not be a registered PVO to apply for grants.

Application Deadline: Applications are accepted on an on-going basis. Please visit the agency's website regularly for specific application deadline information. Applications are available at: www.msconline.com.

FY 2005 Appropriation: FY 2005 funds have not yet been allocated to this program.

Contact Information: Medical Service Corporation International, Tel: (703) 276-3000, Fax: (703) 276-3017, Email: msci@msconline.com, CFDA Number: USAID programs are not listed in the Catalog of Federal Domestic Assistance.

STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING

Abstinence Education Block Grant Program

Department of Health and Human Services

The purpose of the State Abstinence Education Program is to enable States to create or augment existing abstinence education programs and, at the option of the State, to 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.

Eligible organizations apply directly to States for this program.

Application Deadline: The 2005 deadline was August 26, 2005. Please visit the agency's website for State contact information to find future application deadline information.

FY 2005 Appropriation: \$50,000,000

Contact Information: Jeffrey S. Trimbath, Tel: (202) 401-9205, Fax: (202) 205-2882, CFDA Number: 93.235

ADULT & PUBLIC EDUCATION

AIDS Education and Training Centers

Department of Health and Human Services

Refer to 'HIV/AIDS' section for program information.

College Assistance Migrant Program (CAMP)

Department of Education

Refer to 'Rural Needs' section for program information.

Community Technology Centers

Department of Education

Refer to 'Technology Resources' section for program information.

High School Equivalency Program (HEP)

Department of Education

The purpose of this program is to assist migratory and seasonal farm workers or their children who are 16 years of age or older to complete the requirements for a general education diploma that meets the guidelines for high school equivalency in the State in which the project is located and subsequently to obtain employment or enter a postsecondary educational program.

Institutions of higher education and nonprofit organizations, including faith-based organizations, are eligible to apply.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$18,736,896

Contact: David De Soto, Tel: (202) 260-8103, Fax: (202) 205-0089, Email: david.de.soto@ed.gov, CFDA Number: 84.141

Parental Information and Resource Centers

Department of Education

Refer to 'Children and Youth' section for program information.

Public Awareness in Underserved Communities

Department of Justice

This program funds the planning and development of community-based public awareness campaigns regarding victimization of underserved populations with Limited English Proficiency (LEP). Victim services organizations will work in partnership with ethnic media (radio, print, television) as well as ethnic and/or faith-based organizations to produce linguistically and culturally appropriate public awareness campaigns on one or more victimization issues.

Eligible applicants are private nonprofit organizations, including faith-based and other community organizations, or public agencies that can demonstrate: (1) knowledge and understanding of the victimization issue or issues to be highlighted in the public awareness campaign; (2) experience in the provision of victim services and advocacy; and (3) staff resources and capability to carry out all activities required by the funded project. Favorable consideration will be given to applications that document through letters of support a partnership between a victim service organization with substantive knowledge of the issues and one or more ethnic community-based or faith-based organizations with close ties to the targeted audience.

Application Deadline: The 2005 deadline was April 14, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$350,000

Contact: Marie Martinez, Tel: (202) 514-5084, Fax: (202) 514-6383, Email: marie.martinez@usdoj.gov, www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.582

Public Education Campaign Grants for Immigration-Related Employment Discrimination

Department of Justice

The Public Education Campaign Grants for Immigration-Related Employment Discrimination program funds public education efforts regarding immigration-related employment discrimination.

The program is open to public service groups, faith-based organizations, associations, and others providing information services to employers and/or potential victims of immigration-related employment discrimination.

Application Deadline: The 2005 deadline was March 21, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$715,000

Contact: Lilia Irizarry, Tel: (202) 353-0433, Fax: (202) 616-5509, Email: lilia.irizarry@usdoj.gov, CFDA Number: 16.110

Violence Against Older Women Education Project

Department of Justice

Refer to 'Crime Intervention, Prevention, and Victim Services' section for program information.

STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING

Adult Education Basic Grants to States

Department of Education

The purpose of this program is to create a partnership among the Federal government, States and localities to provide adult education and literacy services in order to: 1) assist adults to become literate and obtain the knowledge and skills necessary for employment and self-sufficiency; 2) assist adults who are parents to obtain the educational skills necessary to become full partners in the educational development of their children; and 3) assist adults in the completion of a secondary school education.

Community-based organizations of demonstrated effectiveness and nonprofit institutions, including faith-based organizations, that have the ability to provide literacy services to adults and families are eligible to apply.

Application Deadline: Application deadlines vary. Individuals or organizations should contact the administering State agency for specific application deadline information. Contact information for State agencies can be found at:

http://bcol02.ed.gov/Programs/EROD/org_list.cfm?category_ID=DAE

FY 2005 Appropriation: \$569,671,872

Contact Information: Sheryl Adler, Tel: (202) 245-7732, Fax: (202) 245-7171, Email: sheryl.adler@ed.gov, CFDA Number: 84.002

CHILDREN & YOUTH

Abandoned Infants Assistance

Department of Health and Human Services

This program is intended to develop, implement and operate projects that demonstrate how to: 1) prevent the abandonment of infants and young children exposed to HIV/AIDS and drugs; 2) identify and address the needs of abandoned infants; 3) assist these children to reside with their natural families, if possible, or in foster care; 4) recruit, train and retrain foster parents; 5) carry out residential care programs for abandoned children and children with AIDS; 6) establish programs of respite care for families and foster families; 7) recruit and train health and social services personnel to work with families, foster families and residential care staff; and 8) prevent the abandonment of infants and young children by providing needed resources through model programs. This program also funds technical assistance, including training, with respect to the planning, development and operation of the projects.

State or local governments; Federally-recognized Indian tribal governments; and non-profit organizations and universities, including faith-based and community organizations, are eligible to receive this grant.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$11,955,000

Contact: Patricia Campiglia, Tel: (202) 205-8060, Fax: (202) 205-8060, Email: pcampiglia@acf.hhs.gov, CFDA Number: 93.551

Adoption Opportunities Discretionary Program

Department of Health and Human Services

The purpose of this program is to provide financial support for demonstration projects to improve adoption practices, to gather information on adoptions, and to provide training and technical assistance to improve adoption services.

Grants are to be used for special demonstration projects in the field of special needs adoption, which are of regional or National significance, and projects, which demonstrate new methods in the field of special needs adoption.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website for future application deadline information.

FY 2005 Appropriation: \$27,116,000

Contact: Carole Thompson, Tel: (202) 260-7794, Fax: (202) 401-5917, Email: CaThompson@acf.hhs.gov, CFDA Number: 93.652

Carol M. White Physical Education Program

Department of Education

Refer to 'Health' section for program information.

Child Abuse and Neglect Discretionary Program

Department of Health and Human Services

Refer to 'Crime Intervention, Prevention, and Victim Services' section for program information.

Children's Justice Act Partnerships for Indian Communities

Department of Justice

Refer to 'Crime Intervention, Prevention, and Victim Services' section for program information.

College Assistance Migrant Program (CAMP)**Department of Education**

Refer to 'Rural Needs' section for program information.

Combating Exploitive Child Labor Through Education in Angola**Department of Labor**

Refer to 'International Programs' section for program information.

Combating Exploitive Child Labor Through Education in Guyana**Department of Labor**

Refer to 'International Programs' section for program information.

Combating Exploitive Child Labor Through Education in Mozambique**Department of Labor**

Refer to 'International Programs' section for program information.

Combating Exploitive Child Labor Through Education in Sierra Leone and Liberia**Department of Labor**

Refer to 'International Programs' section for program information.

Foster Grandparent Program**Corporation for National and Community Service**

The Foster Grandparent Program (FGP) is part of Senior Corps, a network of national service programs that provide older Americans the opportunity to put their life experiences to work for local communities. Foster Grandparents serve as mentors, tutors, and caregivers for at-risk children and youth with special needs through a variety of community organizations, including schools, hospitals, drug treatment facilities, correctional institutions, and Head Start and daycare centers.

Local nonprofit organizations and public agencies receive grants to sponsor and operate local Foster Grandparent projects. Organizations that address the needs of abused and neglected children, troubled teens, young mothers, premature infants, and children with physical disabilities work with the local Foster Grandparent program to place and coordinate the services of the Foster Grandparent volunteers.

Application Deadline: Please visit the agency's website for specific application deadline information.

FY 2005 Appropriation: \$111,424,000

Contact: Tel: (800) 424-8867 (voice) or (800) 833-3722 (TTY), CFDA Number: 94.011

Head Start/Early Head Start

Department of Health and Human Services

Head Start, established in 1965, is a comprehensive child development program currently serving more than 900,000 children from low-income families, 3 years of age to the age of mandatory school attendance, each year. Since the addition of Early Head Start in 1995, children from birth to 3, pregnant women, and their families are also included.

Head start has a long tradition of delivering comprehensive services designed to foster healthy development in the most vulnerable young children, including those with disabilities. Head Start and Early Head Start grantees and delegate agencies provide a range of individualized services in the areas of educational and early childhood development; medical, dental, mental health, and nutrition services; and family and community partnership development through parent involvement.

Grants for the operation of Head start and Early Head Start programs may be awarded to public or private, for-profit or nonprofit organizations, including faith-based and community-based organizations, or to public school systems. A currently funded grantee will continue to serve as the Head Start agency in the community until the grantee organization decides it no longer wants to be a sponsoring agency, or until the Head Start Bureau terminates the grant for cause. If a Grantee gives up or loses funding, Head Start funds will be awarded to another eligible organization in the same community through a competitive process.

Many grantees subcontract with delegate organizations in their community to provide Head Start services. Faith-based and community-based organizations may be able to support their local Head Start grantee and/or delegate by providing supplemental services to Head Start children and their families. To identify the Head Start agency(ies) in your community, visit the Head Start Directory at www.acf.hhs.gov/programs/hsb/hsweb/index.jsp.

In years when additional funds are available for expanding Head Start and Early Head Start services, these funds may go to existing agencies to increase their enrollment of children. Alternatively, these funds may be awarded to new grantees through a competitive process, particularly in a geographic area that requires more services.

Application Deadline: Application solicitations are made on an as needed basis by geographic region. Please visit the agency's website regularly for future application deadline information.

FY 2005 Appropriation: \$6,575,847,000

Contact: Jean Simpson, Tel: (202) 205-8421, Email: jsimpson@ecf.hhs.gov, CFDA Number: 93.600

High School Equivalency Program (HEP)

Department of Education

Refer to 'Adult and Public Education' section for program information.

Juvenile Justice Part E: Developing, Testing, and Demonstrating Promising New Initiatives and Programs

Department of Justice

Refer to 'Crime Intervention, Prevention, and Victim Services' section for program information.

Juvenile Justice Part G – Juvenile Mentoring

Department of Justice

This program supports one-to-one mentoring projects for youth at risk of failing in school, dropping out of school, or becoming involved in delinquent behavior, including gang activity and substance abuse. The goals of the program are to reduce juvenile delinquency and gang participation, improve academic performance, and reduce the school dropout rate. Funds support mentoring programs that provide general guidance and support; promote personal and social responsibility; increase participation in education and enhance youth's ability to benefit from schooling; discourage use of illegal drugs and firearms, involvement in violence, and other delinquent activity; discourage involvement in gangs; and encourage participation in community service activities.

Nonprofit organizations including, faith-based and other community organizations, providing programs for at-risk youth are among those that are eligible to apply.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$15,000,000

Contact: Scott Peterson, Tel: (202) 616-2368, Fax: (202) 514-6382, Email: Scott.Peterson2@usdoj.gov, www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.726

McGovern-Dole International Food for Education and Child Nutrition Program

Department of Agriculture

Refer to 'International Programs' section for program information.

Mentoring Children of Prisoners

Department of Health and Human Services

The Mentoring Children of Prisoners Program is designed to fund organizations in areas with substantial numbers of children of incarcerated parents; and to support the establishment or expansion and operation of programs using a network of public and private community entities to provide mentoring services for these children.

Eligible applicants include States, localities, private, nonprofit, community and faith-based entities, and coordinated networks of such entities unless they are part of the law enforcement structure or the juvenile justice system.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$49,598,000

**Contact: Rayanna Darensbourg, Tel: (202) 205-8049, Fax: (202) 260-9333,
Email: rdarensbourg@acf.hhs.gov, CFDA Number: 93.616**

Office of Safe and Drug-Free Schools - Mentoring Programs

Department of Education

The purpose of this program is to address the academic and social needs of children through school-based (coordination with schools) mentoring programs and activities and provides these students with mentors. This grant focuses on youths who are most at risk of educational failure, dropping out of school, involvement in criminal or delinquent activities, or who lack strong positive role models. These programs and activities must serve children with the greatest need in fourth through eighth grades and who are living in rural areas, high-crime areas or troubled home environments, or who attend schools where violence is present.

Nonprofit community-based organizations, including faith-based organizations, are eligible to apply. Partnerships between local education agencies and faith-based or community organizations are strongly encouraged.

Application Deadline: Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$49,307,360

**Contact: Bryan Williams, Tel: (202) 260-3954, Fax: (202) 260-7767, Email: bryan.williams@ed.gov,
<http://www.ed.gov/about/offices/list/osdfs/programs.html#state>, CFDA Number: 84.184B**

Parental Information and Resource Centers

Department of Education

The purpose of this program is to support parental assistance and resource centers that provide training, information and support to parents of children through school age. The desired outcome is to strengthen partnerships among parents (including parents of children from birth through age 5), teachers, principals, administrators, and other school personnel in meeting the educational needs of children.

Nonprofit organizations, including faith-based organizations, are eligible to apply.

Application Deadline: Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$41,886,208

**Contact: Patricia Kilby-Robb, Tel: (202) 260-2225, Fax: (202) 401-8466, Email: patricia.kilby-robb@ed.gov,
CFDA Number: 84.310**

Preparing Youth Offenders to Enter High-Growth and High Demand Industries

Department of Labor

The Employment and Training Administration (ETA), U.S. Department of Labor (DOL), announces the availability of approximately \$15 million in Responsible Reintegration of Youthful Offender project grant funds to address the specific workforce challenges of youth offenders and to utilize strategies that prepare them for new and increasing job opportunities in high-growth/high-demand and economically vital industries and sectors of the American economy.

Applicants may be public, private for-profit, and private nonprofit organizations, including faith-based and community organizations. The applicant will serve as the lead agency representing a partnership of the public workforce system, business and industry representatives from high-growth/high demand industries, the education and training community, and the juvenile justice system.

Application Deadline: The 2005 deadline was May 23, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$15,000,000

Contact: B. Jai Johnson, Tel: (202) 693-3296, Fax: (202) 693-2879, Email: Johnson.B.Jai@dol.gov, CFDA Number: 17.261

Runaway and Homeless Youth Basic Center Program

Department of Health and Human Services

Through the Basic Center Program, the Family and Youth Services Bureau (FYSB) provides financial assistance to establish and strengthen community-based programs that address the immediate needs of runaway and homeless youth and their families. The central purpose of these programs is to provide youth with emergency shelter, food, clothing, counseling, and referrals for health care. The Basic Centers seek to reunite young people with their families whenever possible, or to locate appropriate alternative placements.

States, localities, private nonprofit community and faith-based entities, and coordinated networks of such entities are eligible to apply unless they are part of the law enforcement structure or the juvenile justice system.

Application Deadline: The 2005 deadline was June 20, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$48,786,000

Contact: Curtis O. Porter, Tel: (301) 608-8098, Fax: (301) 608-8721, Email: info@ncfy.com, CFDA Number: 93.550

Runaway and Homeless Youth Street Outreach Program

Department of Health and Human Services

The Street Outreach Program is part of the Family and Youth Services Bureau's (FYSB) Runaway and Homeless Youth Program. FYSB awards grants for the purpose of conducting outreach to build relationships between grantee staff and street youth. The goal of these efforts is to help young people leave the streets. The local grantees provide a range of services directly or through collaboration with other agencies, specifically those working to protect and treat young people who have been, or who are at risk of being, subjected to sexual abuse or exploitation.

Private nonprofit community and faith-based entities, and coordinated networks of such entities are eligible to apply for the Street Outreach Program grant unless they are part of the law enforcement structure or the juvenile justice system.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$15,178,000

Contact: Curtis O. Porter, Tel: (301) 608-8098, Fax: (301) 608-8721, Email: info@ncfy.com, CFDA Number: 93.623

Runaway and Homeless Youth Transitional Living Program (TLP)

Department of Health and Human Services

Through the Transitional Living Program (TLP), the Family and Youth Services Bureau (FYSB) supports projects that provide longer term residential services to homeless youth, ages 16-21, for up to 18 months. These services are designed to help youth that are homeless make a successful transition to self-sufficient living. TLP grantees are required to provide youth with stable, safe living accommodations and services that help them develop the skills necessary to move to independence. Living accommodations may be host family homes, group homes, or "supervised apartments." (Supervised apartments are either agency-owned apartment buildings or "scattered site" apartments, which are single-occupancy apartments rented directly by young people with support from the agency.)

States, localities, private nonprofit community and faith-based entities, and coordinated networks of such entities are eligible to apply for a Transitional Living Program grant unless they are part of the law enforcement structure or the juvenile justice system.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$39,938,000

Contact: Curtis O. Porter, Tel: (301) 608-8098, Fax: (301) 608-8721, Email: info@ncfy.com, CFDA Number: 93.550

Rural Domestic and Child Victimization Enforcement Grant Program

Department of Justice

Refer to 'Crime Intervention, Prevention, and Victim Services' section for program information.

Ryan White Title IV: Grants for Coordinated HIV Services and Access to Research for Women, Infants, Children, and Youth

Department of Health and Human Services

Refer to 'HIV/AIDS' section for program information.

Safe Start

Department of Justice

Refer to 'Crime Intervention, Prevention, and Victim Services' section for program information.

Unaccompanied Alien Children

Department of Health and Human Services

Refer to 'Refugees and Asylees' section for program information.

YouthBuild

Department of Housing and Urban Development

YouthBuild is designed to help young high school dropouts obtain education, employment skills, and meaningful work experience to help them obtain jobs that pay well and to achieve self-sufficiency.

The funding is used to implement housing construction/rehabilitation training programs for very low-income high school dropouts ages 16 to 24. YouthBuild programs offer educational and job training services, counseling and other support activities, and on-site paid training in housing rehabilitation or construction work. At least 50 percent of each participant's time is spent in classroom training.

YouthBuild provides funds to nonprofit organizations, State and local housing agencies, State and local governments, and other organizations eligible to provide education and employment training under Federal employment training programs.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$61,500,000

Contact: Tel: (800) 483-8929 (voice) or (800) 483-2209 (TTY), CFDA Number: 14.243

STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING

21st Century Community Learning Centers

Department of Education

The purpose of this program is to provide expanded academic enrichment opportunities for children attending low-performing schools. Tutorial services and academic enrichment activities are designed to help students meet local and State academic standards in subjects such as reading and math. In addition, 21st Century Community Learning Centers programs provide youth development activities, drug and violence prevention programs, technology education programs, art, music and recreation programs, counseling, and character education to enhance the academic component of the program. These activities must be offered during periods when school is not in session, such as before and after school, summer, weekends, and holidays.

Community-based organizations and faith-based organizations are eligible to apply provided they meet all statutory and regulatory requirements. Local education agencies may also apply and are strongly encouraged to partner with community-based organizations, including faith-based organizations.

Application Deadline: Application deadlines vary. Individuals or organizations should contact the administering State agency for specific application deadline information. Contact information for State agencies can be found at: <http://www.ed.gov/programs/21stccclc/contacts.html>.

FY 2005 Appropriation: \$991,077,440

**Contact Information: Carol J. Mitchell, Tel: (202) 260-0919, Fax: (202) 260-3420,
Email: carol.j.mitchell@ed.gov, CFDA Number: 84.287**

Child Care and Development Fund

Department of Health and Human Services

The Child Care and Development Fund (CCDF) is a block grant that goes directly to States, Territories, and Native American tribes to assist low-income families, families receiving temporary public assistance, and those transitioning from public assistance in obtaining child care so they can work, attend training, or go to school. The Child Care Bureau administers the CCDF.

The Child Care Bureau also awards a limited number of Early Learning Opportunities Act (ELOA) grants to communities to support, expand, and better coordinate early learning opportunities for young children.

Application Deadline: Application deadlines vary. Individuals and organizations should contact the administering State agency for specific application information. Visit the agency's website for State contact information.

FY 2005 Appropriation: 2,099,729,000

**Contact Information: Moniquin Huggins, Tel: (202) 690-8490, Email: mhuggins@acf.hhs.gov,
CFDA Number: 93.575**

Juvenile Justice Formula Grants Program

Department of Justice

Refer to 'Crime Intervention, Prevention, and Victim Services' section for program information.

The Special Milk Program for Children

Department of Agriculture

Refer to 'Food and Nutrition' section for program information.

The Summer Food Service Program

Department of Agriculture

Refer to 'Food and Nutrition' section for program information.

Supplemental Educational Services

Department of Education

Supplemental educational services are additional academic instruction designed to increase the academic achievement of students in low-performing schools. Services must be provided outside of the regular school day and may include academic assistance such as tutoring, remediation and other educational interventions. These services must be high-quality researched-based strategies specifically designed to increase student achievement and are consistent with the content and instruction of the local education agency and aligned with the State's academic content standards. Each state education agency is required to identify organizations that qualify to provide these services and maintain a list that allows parents to have as many choices as possible.

Providers of supplemental educational services may include nonprofit entities, for-profit entities, local education agencies, public schools, public charter schools, private schools, public or private institutions of higher education, and faith-based organizations. Entities that would like to be included on the list of eligible providers must contact their State education agency and meet the criteria established by the state to be considered for the list of eligible providers.

Eligible students are students from low-income families who attend Title I schools that are in their second year of school improvement, in corrective action or in restructuring.

This is not a grant program. The local education agency must use funds from its Title I, Part A allocation to fund the services provided to the eligible students.

Application Deadline: The application deadlines to be considered for the list of eligible supplemental educational services providers vary from jurisdiction to jurisdiction. For a list of contacts at State education agencies, visit: <http://www.ed.gov/about/inits/list/fbcj/ses-2005.doc>.

FY 2005 Appropriation: Not applicable

**Contact Information: David Downey, Tel: (202) 245-6149, Fax: (202) 208-1689,
Email: david.downey@ed.gov, CFDA Number: This program is not listed in the Catalog for Federal Domestic Assistance.**

Workforce Investment Act: Youth Programs

Department of Labor

Refer to 'Workforce Development' section for program information.

COMMUNITY SERVICES RESOURCES

2006 Martin Luther King, Jr. Day of Service Grants

Corporation for National and Community Service

The Corporation for National and Community Service offers grant funding to organizations that commemorate the Martin Luther King Jr. Holiday with volunteer service projects.

The Corporation will give large grants to intermediary organizations for sub-granting locally. Successful applicants will be organizations or collaborations of organizations that have the ability to reach potential sub-grantees within a State or throughout a multi-state area.

Eligible applicants include faith-based and secular community organizations, volunteer centers, Indian tribal organizations, State commissions on service, community foundations, and State and local government agencies. The grants require a match of at least 70 percent of the cost of the project, which can include cash and in-kind contributions. Organizations that receive funding must sponsor a minimum of 10 events and must expend at least 20 percent of award funds through sub-grants to other organizations or agencies. Grants are subject to availability of funding.

Application Deadline: Please visit the agency's website for future application deadline information.

FY 2005 Appropriation: \$600,000

Contact: James Willie, Tel: (202) 606-5000 ext. 280, Email: MLKDay@cns.gov, CFDA Number: 94.007

AmeriCorps*State and National

Corporation for National and Community Service

Refer to 'State and Locally-Administered Federal Funding' part of this section for program information.

Assets for Independence Program

Department of Health and Human Services

Refer to 'Economic Development' section for program information.

Compassion Capital Fund Demonstration Grants

Department of Health and Human Services

The Compassion Capital Fund (CCF) Demonstration program helps faith-based and community groups build capacity and improve their ability to provide social services to those in need. CCF funding has been awarded to over 50 intermediary organizations to help smaller organizations manage their programs effectively, access funding, train staff, expand programs in their communities, and replicate promising programs. Intermediary organizations receiving CCF grants also provide sub-awards to a diverse range of faith-based and community organizations.

Technical assistance activities funded under the CCF are conducted at no cost to interested faith-based and community organizations and focus on capacity-building in the following areas: strategic planning, financial management, board development, fundraising, and outcome measurement.

Eligible applicants include non-governmental organizations, Indian tribal governmental organizations, nonprofit agencies, including faith-based organizations, public agencies, State and local governments, colleges and universities, and for-profit entities. To be eligible for a CCF grant, an intermediary organization should have established relationships with grassroots faith-based and community organizations, as well as a proven track record in providing technical assistance to such groups.

Application Deadline: The 2005 deadline was June 13, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$32,400,000

Contact: Compassion Capital Fund National Resource Center, Tel: (866) 223-5129, Fax: (703) 752-4332, <http://www.adf.hhs.gov/programs/ccf>, CFDA Number: 93.647

Compassion Capital Fund Targeted Capacity-Building Program

Department of Health and Human Services

The purpose of the Compassion Capital Fund Targeted Capacity-Building Program is to increase the capacity of faith-based and community organizations with a proven track record of serving the needs of at-risk and/or low-income individuals and families. Awards are for the purpose of increasing efficiency and capacity and cannot be used to augment or supplant direct service delivery funds.

Nonprofit, faith-based and community organizations, which provide social services in the priority area(s), are eligible for this program. Applicants must have a proven track record of at least one year working in the priority social service delivery area(s). ACF may give preference to applications submitted by organizations that are members of partnerships or coalitions of faith-based and/or community organizations.

Application Deadline: The 2005 deadline was May 31, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$15,000,000

Contact: Compassion Capital Fund National Resource Center, Tel: (866) 223-5129, Fax: (703) 752-4332, <http://www.adf.hhs.gov/programs/ccf>, CFDA Number: 93.647

Foster Grandparent Program

Corporation for National and Community Service

Refer to 'Children and Youth' section for program information.

Learn and Serve America

Corporation for National and Community Service

Learn and Serve America, the National leader in service-learning, provides grant support, primarily through intermediaries, to diverse school-community partnerships that engage students, their teachers, and others in service to meet community needs. There are three categories for grant awards: 1) school-based (for State Education Agencies and nonprofits covering two or more States); 2) community-based (for nonprofits covering two or more States); and 3) higher education (for individual higher education institutions, consortia of higher education institutions, and nonprofit organizations representing a consortium of institutions).

Application Deadline: Please visit the agency's website for future application deadline information.

FY 2005 Appropriation: \$43,000,000

Contact: Mark Abbott, Tel: (202) 606-5000 ext. 120, Fax: (202) 565-2784, Email: mabbott@cns.gov, CFDA Number: 94.004

Retired and Senior Volunteer Program (RSVP)

Corporation for National and Community Service

RSVP is part of Senior Corps, a network of national service programs that provides older Americans the opportunity to apply their life experience to meeting community needs. RSVP volunteers serve in a diverse range of nonprofit organizations, public agencies, and faith-based groups. Among other activities, they mentor at-risk youth, organize neighborhood watch programs, test drinking water for contaminants, teach English to immigrants, and lend their business skills to community groups that provide critical social services.

Application Deadline: Please visit the agency's website for future application deadline information.

FY 2005 Appropriation: \$58,528,000

Contact: Tel: (800) 424-8867 (voice) or (800) 833-3722 (TTY), CFDA Number: 94.002

Senior Companion Program

Corporation for National and Community Service

Refer to 'Elders in Need' section for program information.

Urban and Rural Community Economic Development Program

Department of Health and Human Services

Refer to 'Economic Development' section for program information.

STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING

AmeriCorps*NCCC (National Civilian Community Corps)

Corporation for National and Community Service

AmeriCorps*NCCC is a full-time, residential service program for men and women between the ages of 18 and 24. AmeriCorps*NCCC combines the best practices of civilian and military service including leadership, team building and strong organization.

Project sponsors share the costs associated with providing food and lodging for members serving on projects.

Application Deadline: Please visit the agency's website for application deadline information.

FY 2005 Appropriation: \$25,296,000

Contact: Tel: (800) 731-0002,

Fax: (202) 606-3462, Email: anccc@cns.gov, CFDA Number: 94.006

AmeriCorps*State and National

Corporation for National and Community Service

AmeriCorps provides grants to governor-appointed State commissions and local and National nonprofit organizations to help those organizations meet critical needs in education, public safety, public health, homeland security and the environment. AmeriCorps member activities include direct services such as tutoring, mentoring, housing construction, and the provision of health care; or assisting with capacity building activities such as volunteer recruitment and management. Organizations that receive an AmeriCorps grant recruit and select their own members.

Application Deadline: Please visit the agency's website for specific application deadline information.

FY 2005 Appropriation: \$90,923,000 (formula grants to States); \$111,075,000 (competitive grants to States); \$53,407,000 (direct competitive grants to nonprofits); \$2,700,000 (set-asides for US territories); \$3,500,000 (set-asides for Indian tribes).

Contact: Corporation for National and Community Service Headquarters, Tel: (202) 606-5000 (voice) or (202) 565-2799 (TTY), CFDA Number: 94.003. Individuals and organizations should contact the administering CNCS State commissions by visiting <http://www.americorps.gov>.

AmeriCorps*VISTA (Volunteers In Service To America)

Corporation for National and Community Service

The focus of AmeriCorps*VISTA is to help low-income Americans and communities become self-sufficient. Members serve full-time for a year in nonprofit organizations and public agencies throughout the country. In fiscal year 2005, approximately 6,500 AmeriCorps*VISTA members will serve in local programs where they leverage human, financial and material resources to increase the capacity of thousands of low-income communities across the country to solve their own problems.

Application Deadline: Please visit the agency's website for specific application deadline information.

FY 2005 Appropriation: \$94,240,000

Contact: Corporation for National and Community Service, Tel: (202) 606-5000 (voice) or (202) 565-2799 (TTY), CFDA Number: 94.013

Community Services Block Grants

Department of Health and Human Services

The Community Services Block Grant (CSBG) is a formula grant that provides funds to States, Territories, and Federally- and State-recognized Indian tribes/tribal organizations so that they may provide supportive services and activities to assist low-income individuals and families to become self-sufficient. Typically, States fund these services by making sub-grants to locally based Community Action Agencies and other eligible entities that provide services to low-income individuals and families.

Services typically assist with childcare, employment, education, emergency services, healthcare, housing, nutrition, transportation, youth development, and coordination of resources and community participation.

Application Deadline: Applications vary by State. Individuals and organizations should contact the administering State agency for specific application deadline information. Please visit the agency's website for State contact information.

FY 2005 Appropriation: \$642,935,000

**Contact: Margaret Washnitzer, Tel: (202) 401-2333, Fax: (202) 401-5718,
Email: MWashnitzer@acf.hhs.gov, CFDA Number: 93.569**

Temporary Assistance for Needy Families

Department of Health and Human Services

States have the authority to administer and provide TANF services through contracts with charitable, religious, or private organizations.

Federal funding for TANF is available to States in the form of a block grant. States and Territories may use their block grant in ways that are reasonably calculated to accomplish any of the four statutory purposes of the TANF program:

- 1) Assisting needy families with children so that children may be cared for in their own homes or in the homes of relatives (includes providing low-income households with assistance in meeting home heating and cooling costs);
- 2) Reducing dependency on government benefits by promoting job preparation, work, and marriage;
- 3) Reducing and preventing out-of-wedlock pregnancies; and 4) Encouraging the formation and maintenance of two-parent families.

Application Deadline: Individuals and organizations should contact the administering State agency for specific application information. Please visit the agency's website for State contact information.

FY 2005 Appropriation: \$19,600,000,000

**Contact: Robert Shelbourne, Tel: (202) 401-5150, Fax: (202) 205-5887, Email: RShelbourne@acf.hhs.gov,
CFDA Number: 93.558**

CRIME INTERVENTION, PREVENTION, & VICTIM SERVICES

Action Partnerships with Membership and Professional Organizations

Department of Justice

This program supports activities by national professional and membership organizations to advance victims' rights and services through national training, public awareness, and education. Membership or professional affiliation groups, including those with faith-based and other community organizations as members or affiliates, with a national reach are eligible to apply. Local chapters of such organizations may apply, but must document a close partnership with their national office to achieve a project that is national in scope.

Application Deadline: The 2005 deadline was April 21, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: This program does not receive Congressionally-appropriated funding.

Contact: Jasmine D'Addario-Fobian, Tel: (202) 305-3332, Fax: (202) 305-2440,

Email: jasmine.daddario-fobian@usdoj.gov, www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.582

Child Abuse and Neglect Discretionary Program

Department of Health and Human Services

The purpose of this program is to improve the National, State, community and family activities for the prevention, assessment, identification, and treatment of child abuse and neglect through research, demonstration service improvement, information dissemination, and technical assistance. Grants or contracts are provided for: 1) technical assistance to public and private nonprofit agencies; 2) research and service demonstration projects to identify, assess, prevent, and treat child abuse and neglect; 3) research into the incidence, consequences, and prevalence of child abuse and neglect; and 4) the dissemination of information on the incidence, causes, prevention and treatment of child abuse and neglect.

Eligible applicants include States, local governments, Indian tribes, nonprofit institutions and organizations engaged in activities related to the prevention, identification, and treatment of child abuse and neglect.

Application Deadline: The 2005 deadline was July 5, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$31,640,000

**Contact: Irene Bocella, Tel: (202) 205-1723, Fax: (202) 205-8221, Email: ibocella@acf.hhs.gov,
CFDA Number: 93.670**

Children's Justice Act Partnerships for Indian Communities

Department of Justice

The purpose of this grant program is to assist American Indian/Alaska Native communities in developing, establishing and operating programs to improve the investigation, prosecution and overall handling of child abuse cases and severe physical abuse, in a manner that increases support for and reduces additional trauma to the child victim. The funding will support the continued development and implementation of comprehensive child abuse programs and child sensitive policies and procedures for addressing child abuse cases in the tribe's criminal justice and child protective service systems. Grants may be awarded to tribal nonprofit organizations, including faith-based and community organizations. Eligibility this fiscal year, however, is restricted to current recipients of funding.

Application Deadline: Please visit the agency's website regularly for future application deadline information.

FFY 2005 Appropriation: \$1,000,000

**Contact: Renee Williams, Tel: (202) 616-3218, Fax: (202) 514-6383, Email: renee.williams@usdoj.gov,
www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.583**

Community Oriented Policing Services (COPS) Research, Evaluation, Training and Technical Assistance Grant Program**Department of Justice**

This program assists agencies with developing innovative community policing strategies through the funding of National training and technical assistance; the creation of practical tools and publications based on applied research and evaluation initiatives; and the development of best practices and pilot community policing programs that address the emerging and changing needs of law enforcement.

Nonprofit organizations, including faith-based and other community organizations, are among those that are eligible to apply for grants to conduct research, training, and to provide technical assistance on community policing strategies.

Application Deadline: Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$14,800,000

**Contact: COPS Office Response Center, Tel: (800) 421-6770, Fax: (202) 616-8594,
Email: askcopsrc@usdoj.gov, www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.710**

Counseling for Crime Victims in Indian Tribal Communities by Faith-Based and Community Organizations**Department of Justice**

This program supports counseling services to crime victims in Indian Tribal Communities by faith-based and other community organizations and supports the creation of collaborative models for local victim assistance programs to join with faith-based organizations, spiritual leaders, and traditional healers in American Indian/Alaska Native (AI/AN) communities.

Eligible applicants are tribal or nonprofit organizations, including faith-based and other community organizations, that have knowledge and understanding of AI/AN victimization issues and credible capacity to work with faith-based and tribal organizations. FY 2005 eligibility was restricted to only FY 2004 grant recipients.

Application Deadline: Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$250,000

**Contact: Renee Williams, Tel: (202) 616-3218, Fax: (202) 514-6383, Email: renee.williams@usdoj.gov,
www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.582**

Education and Technical Assistance Grants to End Violence Against and Abuse of Women with Disabilities**Department of Justice**

The Education and Technical Assistance Grants to End Violence Against and Abuse of Women with Disabilities Program is designed to improve services to individuals with disabilities who are victims of domestic violence, sexual assault, and stalking. Applicants are expected to have the capability to provide training, consultation, and information to service providers, including independent living centers, disability-related service organizations, and domestic violence programs providing shelter or related assistance about responding to violence against women who are individuals with disabilities.

Eligible applicants are States, units of local government, Indian tribal governments, and non-governmental private entities, including faith-based and community organizations.

Application Deadline: Please visit the agency's website regularly for FY 2006 application deadline information

FY 2005 Appropriation: \$7,200,000

**Contact: Lauren Nassikas, Tel: (202) 307-6026, Fax: (202) 307-3911, Email: lauren.nassikas@usdoj.gov,
www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.529**

Edward J. Byrne Discretionary Grant Program

Department of Justice

The Edward J. Byrne Memorial State and Local Law Enforcement Assistance Grant Program (Byrne Discretionary) supports partnerships among Federal, State, and local governments to create safer communities.

Sub-grants may be used to support a broad range of criminal justice-related activities such as crime prevention, rehabilitation of criminal offenders and provide assistance (other than compensation) to victims of these offenders. Faith-based and community organizations may apply for sub-grants under this program from their State governments.

Application Deadline: Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$167,756,000

Contact: Matthew Hanson, Tel: (202) 514-2190, Fax: (202) 305-2543,

E-mail: Matthew.Hanson@usdoj.gov, www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.579

Family Violence Prevention and Services

Department of Health and Human Services

In addition to formula programs for States, Native American tribes and Alaskan native villages, and State domestic violence coalitions, the Family Violence Prevention and Services program funds a range of discretionary programs each year for the purposes of: 1) preventing family violence; 2) protecting victims and their dependents; 3) improving the design, delivery, and coordination of services to address family violence; 4) gathering information on the incidences of family violence; and 5) increasing knowledge and understanding of issues through research, demonstration, and evaluation projects.

The discretionary grant program funds priority areas which vary from year to year.

These are competitive discretionary grants for which nonprofit organizations, including faith-based and community organizations, may apply.

Application Deadline: There are multiple application deadlines for this program. Please visit the agency's website often for future application deadline information.

FY 2005 Appropriation: \$2,000,000

**Contact: William Riley, Tel: (202) 401-5529, Fax: (202) 260-9333, Email: wriley@acf.hhs.gov,
CFDA Number: 93.592**

Helping Outreach Programs Expand (HOPE)

Department of Justice

Helping Outreach Programs Expand (HOPE) provides funding to faith-based and community-based, grassroots crime victim services organizations to support program development efforts such as training, volunteer recruitment and retention, and printing and dissemination of information materials. HOPE aims to foster the development of grassroots crime victim service providers to expand both public visibility and outreach to victims, thereby increasing the number of available service providers.

Faith-based and community organizations are eligible to apply for grants of no more than \$5,000.

Application Deadline: Applications are accepted on an on-going basis. Please visit the agency's website regularly for specific application information.

FY 2005 Appropriation: This program does not receive Congressionally-appropriated funding.

**Contact: Celestine Baldwin, Tel: (202) 616-3565, Fax: (202) 514-6383,
Email: celestine.baldwin@usdoj.gov, CFDA Number: 16.528**

Helping Outreach Programs to Expand II (HOPE II)**Department of Justice**

This program provides funding to increase the development and capacity of faith-based and/or community-based organizations to respond to underserved victims in high-crime urban areas. Faith-based and other community organizations may apply to serve as intermediary organizations that will provide sub-grants to grass-roots, faith-based, and community organizations to serve crime victims while also building their capacity to sustain their programs absent HOPE II funding.

Application Deadline: The 2005 deadline was May 11, 2005. Please visit the agency's website for FY 2006 application deadline information.

FY 2005 Appropriation: \$3,000,000

**Contact: Celestine Baldwin, Tel: (202) 616-3565, Fax: (202) 305-2440,
Email: celestine.baldwin@usdoj.gov, www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.528**

Juvenile Justice Part E: Developing, Testing, and Demonstrating Promising New Initiatives and Programs**Department of Justice**

This program provides funding to States, units of general local government, Indian tribal governments, public and private agencies and organizations, including faith-based and other community organizations, and individuals, or combinations thereof to carry out projects for the development, testing, and demonstration of promising initiatives and programs for the prevention, control, or reduction of juvenile delinquency. Funds support model programs to strengthen and preserve families; prevention and treatment programs for serious, violent, and chronic juvenile offenders; efforts to divert youth from the traditional juvenile justice and correctional systems; community-based alternatives to secure incarceration; and programs to establish a system of graduated sanctions for juvenile offenders.

Application Deadline: Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$102,177,000

**Contact: Kellie Tetrick, Tel: (202) 514-4817, Fax: (202) 514-6382, Email: Kellie.Tetrick@usdoj.gov,
www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.541**

Juvenile Justice Part G – Juvenile Mentoring**Department of Justice**

Refer to 'Children and Youth' section for program information.

Legal Assistance to Victims Grant Program**Department of Justice**

The Legal Assistance for Victims Grants program is designed to strengthen legal assistance programs for victims of domestic violence, sexual assault and stalking. Eligible applicants include Indian tribal governments, faith-based or community-based victim services programs, law school legal clinics and other legal services organizations that assist victims of domestic violence or sexual assault.

Application Deadline: The 2005 deadline was January 25, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$39,200,000

**Contact: Nadine Neufville, Tel: (202) 307-6026, Fax: (202) 307-3911, Email: nadine.neufville@usdoj.gov,
www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.524**

Police Integrity**Department of Justice**

This program assists agencies in creating or strengthening local programs that build trust between police and their communities. On-going strategies include best practices, the development of model problem-solving partnerships and National training. Nonprofit organizations, including faith-based and other community organizations, are among those that are eligible to apply.

Application Deadline: Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$22,199,648

**Contact: COPS Office Response Center, Tel: (800) 421-6770, Fax: (202) 616-8594,
Email: askcopsrc@usdoj.gov, http://www.cops.usdoj.gov, CFDA Number: 16.710**

Public Awareness in Underserved Communities

Department of Justice

Refer to 'Adult and Public Education' section for program information.

Rural Domestic and Child Victimization Enforcement Grant Program

Department of Justice

The Rural Domestic Violence and Child Victimization Enforcement Grant Program is designed to enhance services available to rural victims and children by encouraging community involvement in developing a coordinated response to domestic violence, dating violence, and child abuse. By statute, a State is considered rural if it has a population of 52 or fewer persons per square mile or the largest county has less than 150,000 people.

In rural States, eligible applicants are State and local governments and public and private entities, including faith-based and other community organizations. Non-rural States may apply on behalf of local governments and public and private entities, including faith-based and other community organizations serving rural jurisdictions in their States. Eligible applicants also include Indian tribal governments in rural and non-rural States.

Application Deadline: The 2005 deadline was February 3, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$22,199,648

Contact: Darlene Johnson, Tel: (202) 307-6026, Fax: (202) 307-3911, Email: darlene.johnson@usdoj.gov, www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.589

Safe Start

Department of Justice

The Safe Start program helps communities develop and implement comprehensive programs to prevent family and community violence and reduce its impact on young children (primarily from birth to age 6) and their families. Existing grantees of this program are expanding existing partnerships among service providers in key areas such as early childhood/development, health, mental health, child welfare, family support, substance abuse prevention and intervention, domestic violence, crisis intervention, law enforcement, courts, and legal services.

Eligible applicants are collaborative groups of two or more public agencies and/or private organizations.

Application Deadline: The 2005 deadline was June 7, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$10,000,000

Contact: Kristen Kracke, Tel: (202) 616-3649, Fax: (202) 353-9093, Email: Kristen.Kracke@usdoj.gov, www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.730

Training Grants to Stop Abuse and Sexual Assault Against Older Individuals or Individuals with Disabilities Program

Department of Justice

The Training Grants to Stop Abuse and Sexual Assault Against Older Individuals or Individuals with Disabilities Program is designed to train law enforcement officers, prosecutors, and court personnel to recognize, address, investigate, and prosecute cases of abuse, neglect, and exploitation and violence against elderly individuals or individuals with disabilities, including domestic violence and sexual assault.

Eligible applicants include States; Indian tribal governments; units of local government; State or local government agencies; and private nonprofit victim services, victim advocacy or service organizations for older individuals or individuals with disabilities, including faith-based and community organizations.

Application Deadline: Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$4,500,000

Contact: Lauren Nassikas, Tel: (202) 307-6026, Fax: (202) 307-3911, Email: lauren.nassikas@usdoj.gov, www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.528

Transitional Housing for Victims of Domestic Violence Grant Program

Department of Justice

The Transitional Housing Assistance Grants Program focuses on a holistic, victim-centered approach to provide transitional housing services that ultimately move individuals into permanent housing. Grants made under this program support programs that provide assistance to individuals who are in need of transitional housing or housing assistance because they are fleeing a situation of domestic violence, and for whom emergency shelter services or other crisis intervention services are unavailable or insufficient. Grants may be used for programs that provide short-term housing assistance, including rental or utilities payment assistance and assistance with related expenses, and support services designed to enable individuals to locate and secure permanent housing, as well as integrate into a community. Grantees will provide a broad range of individualized services such as transportation, counseling, childcare services, case management, employment counseling, and other assistance.

Eligible applicants are States, local units of government, Indian tribal governments, and nongovernmental private entities, including faith-based and other community organizations.

Application Deadline: The 2005 deadline was February 17, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 appropriation: \$12,300,000

Contact: Ila Blue, Tel: (202) 307-6026, Fax: (202) 307-3911, Email: ila.blue@usdoj.gov, www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.736

Tribal Victim Assistance Discretionary Grant Program

Department of Justice

The purpose of this grant program is to establish, expand and improve direct service victim assistance programs for Federally-recognized Indian tribes. Grants may be awarded to faith-based and other community organizations. However, eligibility for grants this fiscal year is restricted to fiscal year 2002 grant award recipients. Grantees are invited to plan and implement the third and final year of an innovative 3-year program to improve the ability of the American Indian/Alaska Native communities and reservations to provide direct services to crime victims.

Application Deadline: Please visit the agency's website regularly for future application deadline information.

FY 2005 Appropriation: \$2,500,000

Contact: Laurel Shuster, Tel: (202) 616-9559, Fax: (202) 514-6383, Email: laurel.shuster@usdoj.gov, www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.582

Violence Against Older Women Education Project

Department of Justice

This program builds the capacity of a range of professionals to respond to and work with older victims of domestic violence and/or sexual assault. This program is designed to develop a series of videotapes and accompanying discussion guides on domestic violence and/or sexual assault against older women. The video series would include a general video for all audiences that highlights an overall community response to one or both of these crimes, as well as additional videos that would target specific professional groups (e.g. victim advocates/service providers, health care providers, faith community leaders, law enforcement officers, prosecutors, or judges). Funding is provided for an 18-month period, with an additional 18 months possible contingent upon satisfactory performance and the availability of funds.

Eligible applicants are nonprofit organizations or public agencies, including faith-based and other community organizations.

Application Deadline: The 2005 deadline was May 31, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: This program does not receive Congressionally-appropriated funding.

Contact: Meg Morrow, Tel: (202) 305-2986, Fax: (202) 514-6383, Email: meg.morrow@usdoj.gov, www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.582

Violence Against Women Training and Technical Assistance Program

Department of Justice

The Technical Assistance Program (TA Program) provides Office on Violence Against Women (OVW) grantees and others in the field with the training, expertise, and problem-solving strategies they need to meet the challenges of addressing domestic violence, sexual assault, dating violence, and stalking. OVW's technical assistance providers (TA Providers) offer educational opportunities, conferences, peer-to-peer consultations, site visits, and tailored assistance that allows OVW grantees and others to learn from experts and one another about how to effectively respond to crimes of violence against women. The primary purpose of the OVW TA Program is to provide direct assistance to grantees and sub-grantees to enhance the success of local projects they are implementing with VAWA grant funds. In addition, OVW is focused on building the capacity of criminal justice and victim services organizations to respond effectively to sexual assault, domestic violence, dating violence, and stalking and to foster partnerships between organizations that have not traditionally worked together to address violence against women. Nonprofit organizations, including faith-based and other community organizations, are among those that are eligible to apply.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$18,500,000

Contact: Catherine Pierce, Tel: (202) 307-6026, Fax: (202) 307-3911, Email: catherine.pierce@usdoj.gov, www.ojp.usdoj.gov/fundopps.htm, CFDA Number: 16.526

Weed and Seed

Department of Justice

Operation Weed and Seed is foremost a strategy--rather than a grant program-- which aims to prevent, control, and reduce violent crime, drug abuse, and gang activity in targeted high-crime neighborhoods across the country. Weed and Seed sites range in size from several neighborhood blocks to 15 square miles. The strategy involves a two-pronged approach: (1) Law enforcement agencies and prosecutors cooperate in "weeding out" criminals who participate in violent crime and drug abuse, attempting to prevent their return to the targeted area; (2) and "Seeding" brings human services to the area, encompassing prevention, intervention, treatment, and neighborhood revitalization. A community-orientated policing component bridges weeding and seeding strategies. Officers obtain helpful information from area residents for weeding efforts while they aid residents in obtaining information about community revitalization and seeding resources.

Faith-based and community organizations may serve as the fiscal agent for Weed and Seed sites. Faith-based and community organizations may also participate in local Weed and Seed programming and funding at existing sites by contacting their neighborhood Weed and Seed Steering Committee.

Application Deadline: The final 2005 deadline is September 15, 2005, but please visit the agency's website for important information regarding pre-application deadlines.

FY 2005 Appropriation: \$61,200,000

Contact: Alex Schneider, Tel: (202) 616-1152, Fax: (202) 616-1159, Email: alexander.schneider@usdoj.gov, CFDA Number: 16.595

STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING

Edward Byrne Memorial Justice Assistance Grant Program

Department of Justice

The Edward Byrne Memorial Justice Assistance Grant Program (JAG) supports a broad range of activities by State and local governments to prevent and control crime and to improve the criminal justice system. It replaces the Edward Byrne Memorial Formula and Local Law Enforcement Block Grant (LLEBG) programs.

Faith-based and community organizations are eligible to apply for sub-grants under this program through the State agency that administers this program.

Application Deadline: Please be aware that individuals or organizations should contact the administering State agency for specific application information. Contact information for State agencies can be found at: www.ojp.usdoj.gov/state.htm.

FY 2005 Appropriation: \$167,800,000

Contact: Matthew Hanson, Tel: (202) 616-0649, Email: matthew.hanson@usdoj.gov, CFDA Number: 16.738

Juvenile Justice Formula Grants Program

Department of Justice

This program supports a State's efforts to improve its juvenile justice systems and to meet the goals of the JJDP Act. Funds are allocated annually among the States and territories on the basis of the relative population of young people under the age of 18. The Formula Grants program supports State and local efforts to develop and implement comprehensive state juvenile justice plans based on detailed studies of needs in their jurisdictions.

To receive a full allocation, a State must demonstrate compliance with four core requirements prescribed by the JJDP Act of 2002.

Application Deadline: Please be aware that individuals or organizations should contact the administering State agency for specific application information. Contact information for State agencies can be found at: www.ojp.usdoj.gov/state.htm.

FY 2005 Appropriation: \$84,000,000

**Contact: Greg Thompson, Tel: (202) 616-3663, Fax: (202) 307-2819,
Email: Gregory.Thompson3@usdoj.gov, CFDA Number: 16.540**

S•T•O•P Violence Against Women Formula Grant Program

Department of Justice

The S•T•O•P (Services, Training, Officers and Prosecutors) Violence Against Women Formula Grants are awarded to States to develop and strengthen the criminal justice system's response to violence against women and to support and enhance services for victims. Each State and territory must allocate 25 percent of the grant funds to law enforcement, 25 percent to prosecution, 5 percent to courts, and 30 percent to victim services. The remaining 15 percent is discretionary within the parameters of the Violence Against Women Act.

Faith-based and other community organizations may apply for funds from their State government to provide victim services.

Application Deadline: Please be aware that individuals or organizations should contact the administering State agency for specific application information. Contact information for State agencies can be found at: www.ojp.usdoj.gov/state.htm.

FY 2005 Appropriation: \$149,808,000

**Contact: Darlene Johnson, Tel: (202) 307-6026, Fax: (202) 307-3911, Email: darlene.johnson@usdoj.gov,
CFDA Number: 16.588**

Victims of Crime Act Assistance Formula Grant Program

Department of Justice

Enacted in 1984, the Victims of Crime Act (VOCA) is the central source of Federal financial support for direct services to victims of crime. VOCA is administered at the Federal level through the Department of Justice, Office for Victims of Crime which annually awards a grant to each State, the District of Columbia, and US territories to support victim assistance services for victims and survivors of domestic violence, sexual assault, child abuse, drunk driving, homicide, and other crimes. Each state has a designated VOCA assistance agency to administer VOCA grants. Those state agencies, in turn, make sub-grants to organizations, including faith-based and other community organizations, that provide direct services to victims of crime. While minimal Federal requirements must be met, each State is given great discretion in awarding specific subgrants.

Application Deadline: Please be aware that individuals or organizations should contact the administering State agency for specific application information. Contact information for State agencies can be found at: www.ojp.usdoj.gov/state.htm.

FY 2005 Appropriation: \$372,806,602

**Contact: Toni L. Thomas, Tel: (202) 616-3579, Fax: (202) 305-2440, Email: toni.thomas@usdoj.gov,
CFDA Number: 16.575**

ECONOMIC DEVELOPMENT

Assets for Independence Program

Department of Health and Human Services

The Assets for Independence Program is demonstrating and evaluating the effectiveness of asset-building projects that teach low-income individuals and families about financial issues and enable them to save earned income in special matched bank or credit union savings accounts called Individual Development Accounts (IDA). Every dollar a participant deposits into his IDA is matched from \$1 to \$8 by the program. Participants save over a multi-year period and, after accumulating sufficient funds, use their IDA savings, including the matching funds, to purchase any of three long-term economic assets: a first home, a small business, or post-secondary education or training.

Eligible grantees include nonprofit 501(c)3 tax-exempt organizations; State, local or Indian tribal government agencies submitting an application jointly with a nonprofit group; credit unions designated by the National Credit Union Administration as a "Low Income Designated Credit Union"; or a Community Development Financial Institution certified by the Department of the Treasury. Each of the latter two types of organizations must demonstrate a collaborative relationship with a local, community-based organization whose activities are designed to address poverty.

Application Deadline: Please the visit the agency's website for future application deadline information.

FY 2005 Appropriation: \$24,704,000

Contact: James Gatz, Tel: (202) 401-4626, Email: AFIPProgram@acf.hhs.gov, CFDA Number: 93.602

Economic Adjustment Program

Department of Commerce

The Economic Adjustment Program assists State and local interests (all economic development stakeholders and partners, including Economic Development Districts, State and local governments, various development councils and commissions, nonprofit organizations, and institutions of higher learning) to design and implement strategies to adjust or bring about change to an economy. The program focuses on areas that have experienced or are under threat of serious structural damage to the underlying economic base.

Applications are open to all States, cities, counties, institutions of higher education, Economic Development Districts, and private or public nonprofit organizations or associations acting in cooperation with officials of a Political Subdivision of a State or Indian tribe. Individuals, companies, corporations, and associations organized for profit are not eligible.

Application Deadline: Application deadlines vary each year. Individuals or organizations should contact one of the six EDA Regional Offices for specific application information. Contact information for these regional offices can be found at: <http://www.eda.gov/Contacts/Contacts.xml>.

FY 2005 Appropriation: \$45,731,000

Contact: Faith-Based and Community Initiative Center at the Department of Commerce, Tel: (202) 482-4355, Fax: (202) 482-4191, CFDA Number: 11.307

Partnership Planning Programs

Department of Commerce

EDA's Partnership Planning programs help support eligible local organizations with their long-term planning efforts and their outreach to the economic development community on EDA's programs and policies.

Applications are open to all States, cities, counties, institutions of higher education, Economic Development Districts, and private or public nonprofit organizations or associations acting in cooperation with officials of a Political Subdivision of a State or Indian tribe. Individuals, companies, corporations, and associations organized for profit are not eligible.

Application Deadline: Application deadlines vary each year. Individuals or organizations should contact one of the six EDA Regional Offices for specific application information. Contact information for these regional offices can be found at: <http://www.eda.gov/Contacts/Contacts.xml>.

FY 2005 Appropriation: \$22,667,000

**Contact: Faith-Based and Community Initiative Center at the Department of Commerce,
Tel: (202) 482-4355, Fax: (202) 482-4191, CFDA Number: 11.302**

Public Works Program

Department of Commerce

The Public Works Program empowers distressed communities to revitalize, expand, and upgrade their physical infrastructure to attract new industry; encourage business expansion; diversify local economies; and generate and retain long-term, private sector jobs and investment.

Applications are open to all States, cities, counties, institutions of higher education, Economic Development Districts, and private or public nonprofit organizations or associations acting in cooperation with officials of a Political Subdivision of a State or Indian tribe. Individuals, companies, corporations, and associations organized for profit are not eligible.

Application Deadline: Application deadlines vary each year. Individuals or organizations should contact one of the six EDA Regional Offices for specific application information. Contact information for these regional offices can be found at: <http://www.eda.gov/Contacts/Contacts.xml>.

FY 2005 Appropriation: \$199,100,000

**Contact: Faith-Based and Community Initiatives Center at the Department of Commerce,
Tel: (202) 482-4355, Fax: (202) 482-4191, CFDA Number: 11.300**

Rural Housing and Economic Development

Department of Housing and Urban Development

Refer to 'Rural Needs' section for program information.

Technical Assistance Program at the Department of Commerce

Department of Commerce

The Technical Assistance Program helps fill knowledge and information gaps that may prevent leaders in the public and nonprofit sectors in distressed areas from making optimal decisions on local economic development issues.

Applications are open to all States, cities, counties, institutions of higher education, Economic Development Districts, and private or public nonprofit organizations or associations acting in cooperation with officials of a Political Subdivision of a State or Indian tribe. Individuals, companies, corporations, and associations organized for profit are not eligible.

Application Deadline: Application deadlines vary each year. Individuals or organizations should contact one of the six EDA Regional Offices for specific application information. Contact information for these regional offices can be found at: <http://www.eda.gov/Contacts/Contacts.xml>.

FY 2005 Appropriation: \$8,790,000

**Contact: Faith-Based and Community Initiative Center at the Department of Commerce,
Tel: (202) 482-4355, Fax: (202) 482-4191, CFDA Number: 11.303**

Urban and Rural Community Economic Development Program

Department of Health and Human Services

The focus of the Urban and Rural Community Economic Development program is to create projects that provide employment and business ownership opportunities for low-income people through business, physical, or commercial development. Generally the projects should improve the quality of the economic and social environment of TANF recipients; low-income residents including displaced workers, at-risk teenagers, custodial and non-custodial parents (particularly those of children receiving TANF assistance); individuals residing in public housing, individuals who are homeless; and individuals with developmental disabilities.

Eligible applicants for are private, nonprofit Community Development Corporations (CDCs), including faith-based and community-based organizations.

Application Deadline: The 2005 deadline was July 1, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$34,536,000

**Contact: Faith-Based and Community Initiatives Center at the Department of Commerce,
Tel: (202) 482-4355, Fax: (202) 482-4191, CFDA Number: 11.300**

STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING

AmeriCorps*VISTA (Volunteers In Service To America)

Corporation for National and Community Service

Refer to 'Community Service Resources' section for program information.

ELDERS IN NEED

Assisted Living Conversion Program (ALCP)

Department of Housing and Urban Development

Refer to 'Housing' section for program information.

Section 202 Supportive Housing for the Elderly

Department of Housing and Urban Development

The Section 202 program is designed to enable very low-income elderly people (62 years and older) to live independently by increasing the supply of rental housing with supportive services. It is an important part of HUD's overall strategy to protect vulnerable populations from homelessness and sub-standard housing conditions. Section 202 Supportive Housing for the Elderly provides interest-free capital advances to private, nonprofit organizations and nonprofit consumer cooperatives to construct, rehabilitate, or acquire with or without rehabilitation, rental housing with supportive services for very low-income, elderly people. The advance remains interest-free and does not have to be repaid as long as the housing remains available to very low-income, elderly people for at least 40 years. The program also provides rental assistance for project residents. Residents pay no more than 30 percent of their adjusted gross income (AGI) in rent while Section 202 pays the difference between the monthly approved operating cost and the rent received from the tenant.

Application Deadline: The 2005 deadline was July 1, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$747,000,000

Contact: Tel: (800) 483-8929 (voice) or (800) 483-2209 (TTY), CFDA Number: 14.157

Senior Companion Program

Corporation for National and Community Service

The Senior Companion Program is part of Senior Corps, a network of National service programs that provides older Americans with the opportunity to apply their life experiences to meeting community needs. Senior Companions serve one-on-one with frail elderly and other homebound persons who have difficulty completing everyday tasks. They assist with grocery shopping, bill paying, and transportation to medical appointments, and they alert doctors and family members to potential problems. Senior Companions also provide short periods of relief to primary caregivers.

Application Deadline: Individuals and organizations should contact the administering CNCS State office for further information.

FY 2005 Appropriation: \$45,904,000

Contact: Tel: (800) 424-8867 (voice) or (800) 833-3722 (TTY), CFDA Number: 94.016

Senior Medicare Patrol Projects

Department of Health and Human Services

Applications are sought from consortia of State or local governments, public or nonprofit agencies and organizations, including faith-based and community organizations, with a demonstrated capacity to test new models for the recruitment, training, support, and retention of retired professionals who could provide volunteer services as expert resources and educators for older persons in their communities. Applicants must demonstrate that they have enlisted the assistance of appropriate community-based organizations in the preparation of the application and that these organizations are included in the project implementation plans. All applicants should demonstrate their capacity and experience in using quantitative performance outcome information to support their activity and management decisions.

Public and/or nonprofit agencies and organizations and Indian tribal organizations are eligible to apply.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$9,370,000

Contact: Doris Summey, Tel: (202) 357-3533, Fax: (202) 357-3560, Email: Doris.Summey@aoa.hhs.gov, CFDA Number: 93.048

Service Coordinators in Multi-family Housing

Department of Housing and Urban Development

The Service Coordinator program is designed to ensure that elderly persons and persons with disabilities who are residents of multi-family insured and assisted housing developments are linked to the supportive services needed to continue living independently in those housing developments. This program is not suitable for organizations that are new to HUD programs. The program offers funding to owners of Sections 8, 202, 221(d)(3) BMIR, and 236 housing developments for the elderly or people with disabilities to hire service coordinators. The coordinators are responsible for ensuring that residents of the housing development are linked to community-based support services.

Application Deadline: The 2005 deadline was June 24, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$50,000,000

Contact: Tel: (800) 483-8929 (voice) or (800) 483-2209 (TTY), CFDA Number: 14.191

Training Grants to Stop Abuse and Sexual Assault Against Older Individuals or Individuals with Disabilities Program

Department of Justice

Refer to 'Crime Intervention, Prevention, and Victim Services' section for program information.

Violence Against Older Women Education Project

Department of Justice

Refer to 'Crime Intervention, Prevention, and Victim Services' section for program information.

STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING

Senior Farmers' Market Nutrition Program

Department of Agriculture

The Senior Farmers' Market Nutrition Program (SFMNP) provides low-income seniors with 1) coupons or checks to purchase unprepared, locally grown fresh fruits and vegetables at authorized farmers' markets, roadside stands and community-supported agricultural programs; and 2) nutrition education. Grants are made to State agriculture, health, aging, and other agencies; Indian tribal organizations (ITOs); or US Territories.

Generally, a SFMNP local agency is a government agency or a private nonprofit organization. Local agencies must apply to the State agency in writing.

Application Deadline: The FY 2005 application deadline is to be determined. Individuals or organizations should contact the administering State agency for specific application information. Contact information for SFMNP State agencies can be found at: www.fns.usda.gov/fns.

FY 2005 Appropriation: \$15,000,000

Contact: Patricia Daniels, Tel: (703) 305-2746, Email: patricia.daniels@fns.usda.gov, CFDA Number: 10.576

FOOD & NUTRITION

Community Food and Nutrition Program

Department of Health and Human Services

This program provides funding for community-based, local, Statewide and National programs that: 1) coordinate existing private and public food assistance resources to better serve low-income populations; 2) assist low-income communities to identify potential sponsors of child nutrition programs and initiate new programs in underserved areas; and 3) develop innovative approaches at the State and local level to meet the nutritional needs of low-income individuals.

States receive Community Food and Nutrition funds for State-wide Community Food and Nutrition initiatives, which must be sub-granted to eligible agencies. Federal funds are competitively awarded to eligible agencies for state-wide and local program activities that address one or more of the above objectives and also include outreach and public education efforts designed to inform low-income individuals and displaced workers of the nutrition services available to them under the various Federally-assisted nutrition programs. Projects are normally funded for one year and each project will have an expiration date; however, at the Director's discretion, competitively-awarded grants may support projects for shorter or longer periods.

Application Deadline: The 2005 deadline was June 17, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$7,180,000

**Contact: Carol Watkins, Tel: (202) 401-9356, Fax: (202) 401-4687, Email: cwatkins@acf.hhs.gov,
CFDA Number: 93.571**

Food Stamp Program Outreach Grants

Department of Agriculture

The Food Stamp Program serves as the first line of defense against hunger in the United States. The Program enables low income families to buy nutritious foods in authorized retail grocery stores and farmers markets. People are determined eligible on the basis of their household income and financial resources.

The Food and Nutrition Service, USDA, manages a program of small outreach grants to community and faith based organizations to test strategies of outreach and public education in communities.

Application Deadline: The 2005 application deadline had not been determined at the time this document was published. Please visit the agency's website regularly for FY 2005 application deadline information.

FY 2005 Appropriation: To Be Determined

**Contact: Karen Walker, Tel: (703) 305-2413, Fax: (703) 605-0795, Email: Karen.Walker@fns.usda.gov,
CFDA Number: 10.551**

Food Stamp Program Participation Grants

Department of Agriculture

The Farm Security and Rural Investment Act of 2002, often referred to as the "Farm Bill", provided the Food and Nutrition Service (FNS) with the authority to award grants for projects that develop and implement simple food stamp application and eligibility determination systems or measures to improve access to food stamp benefits. For FY 2005, FNS intends to award grant money to acceptable proposals that involve partnerships between a State agency and one or more private, nonprofit organizations, including faith-based and community organizations. FNS also hopes to support at least one project that coordinates the application process of Medicare Part D (the Prescription Drug Benefit Program) with that of the Food Stamp Program (FSP). Eligible applicants include: State agencies that administer the FSP, State or local governments, agencies providing health or welfare services, public health or educational entities and private non-profit entities such as community- or faith-based organizations, food banks, or other emergency feeding organizations.

Application Deadline: The 2005 deadline was April 26, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$5,000,000

Contact: Art Foley, Tel: (703) 305-2490, Email: Art.Foley@fns.usda.gov, CFDA Number: 10.551

Head Start/Early Head Start

Department of Health and Human Services

Refer to 'Children and Youth' section for program information.

McGovern-Dole International Food for Education and Child Nutrition Program

Department of Agriculture

Refer to 'International Programs' section for program information.

Title II Food for Peace

Agency for International Development

The Office of Food for Peace (FFP) provides food to help those in need by providing commodity donations to private voluntary organizations (PVOs) and the World Food Program. Approximately two-thirds of FFP's budget goes for emergency feeding programs to respond to man-made and natural disasters and one-third for development food aid activities to address food insecurity.

You must be a registered PVO to apply. For more information on how to become a registered PVO, visit www.usaid.gov; KEYWORD: PVO REGISTRATION.

Application Deadline: Please visit the agency's website regularly for future application deadline information.

FY 2005 Appropriation: FY 2005 funds have not yet been allocated to this program.

**Contact: Angeliqe Crumbly, Tel: (202) 712-4279, Email: acrumbly@usaid.gov, www.usaid.gov;
KEYWORD: FOOD FOR PEACE, CFDA Number: USAID programs are not listed in the Catalog of Federal Domestic Assistance.**

STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING

The Child and Adult Care Food Program

Department of Agriculture

The Child and Adult Care Food Program (CACFP) provides grants and food donations to States to assist institutions operating a nonprofit food service to provide nutritious meals and snacks to eligible children and adults enrolled for care at participating child care centers, daycare homes, and adult daycare centers. The CACFP also provides support for meals served to children who reside in homeless shelters and snacks for youth who participate in after-school care programs.

Eligible nonprofit organizations may include emergency shelters, day care centers, outside-school-hours care centers, settlement houses, Head Start programs, and institutions providing day care services to children with disabilities. Private, for-profit centers may also participate in the CACFP, provided that 25 percent of their enrolled children or 25 percent of their licensed capacity, whichever is less, are eligible for free or reduced price meals or receive compensation under Title XX.

All participating institutions and facilities must agree to operate a nonprofit food service and serve free or reduced price meals to eligible children regardless of race, sex, color, national origin, age, or disability.

Application Deadline: Applications are accepted on an ongoing basis. Individuals or organizations should contact the administering State agency for specific application information. Contact information for CACFP State agencies can be found at: <http://www.fns.usda.gov/cnd/Contacts/StateDirectory.htm>.

FY 2005 Appropriation: \$2,066,197,000

Contact: Stanley Garnett, Tel: (703) 305-2590, Fax: (703) 305-2879, Email: stanley.garnett@fns.usda.gov, CFDA Number: 10.558

The Commodity Supplemental Food Program

Department of Agriculture

The Commodity Supplemental Food Program (CSFP) provides nutritious supplemental foods to low-income pregnant, post-partum, and breastfeeding women, infants, and children up to age six, as well as seniors ages 60 and over. The program is available in 32 States and the District of Columbia, and on two Native American Reservations. Under CSFP, the Department of Agriculture (USDA) makes commodity foods available directly to State agencies (including Indian tribal organizations). The State agencies provide the food to local agencies that in turn distribute the commodities to sites that provide nutrition assistance directly to those in need.

USDA also provides an administrative grant per assigned caseload slot, adjusted each year for inflation, to help pay costs incurred by State and local agencies in the administration of the program. Local agencies participating in the program are eligible to receive a portion of the State's administrative grant.

Application Deadline: Applications are accepted on an ongoing basis. Individuals and organizations should contact the administering State agency for specific application information. Contact information for CSFP State agencies can be found at: <http://www.fns.usda.gov/fdd/contacts/sdacontacts.htm>.

FY 2005 Appropriation: \$106,854,000

Contact: Philip Cohen, Tel: (703) 305-2662, Fax: (703) 305-2420, Email: philip.cohen@fns.usda.gov, CFDA Number: 10.565

Community Food Projects Competitive Grant Program

Department of Agriculture

Community Food Projects are projects designed to increase food security in communities. The program is designed to help low-income communities meet their food needs by increasing their access to fresher, more nutritious food supplies; increase the self-reliance of communities in providing for their own food needs; and promote comprehensive responses to local food, farm, and nutrition issues.

Projects should meet specific State, local, or neighborhood food and agricultural needs for infrastructure improvement and development; plan long-term solutions; create and implement innovative marketing strategies that mutually benefit agricultural producers and low-income consumers.

These grants are intended to help eligible private nonprofit entities that need a one-time infusion of Federal assistance to establish and carry out multi-purpose community food projects. Projects are funded from \$10,000 - \$300,000 and from one to three years. These are one-time grants that require a dollar for dollar match in resources.

Application instructions for proposal development are available at: <http://www.csrees.usda.gov/fo/funding.cfm>.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: 5,000,000

**Contact: Elizabeth Tuckermanty, Tel: (202) 205-0241, Fax: (202) 401-6488,
Email: etuckermanty@csrees.usda.gov, CFDA Number: 10.225**

The Emergency Food Assistance Program

Department of Agriculture

The Emergency Food Assistance Program (TEFAP) helps supplement the diets of low-income needy people, including the elderly, by providing them with nutritious foods at no cost. Under TEFAP, the US Department of Agriculture (USDA) makes commodity foods available directly to States. States provide the food to local agencies, usually food banks, which in turn, distribute the food to soup kitchens and food pantries that provide nutrition assistance directly to those in need.

USDA also provides administrative funds to State agencies to help pay costs, including processing, storage and distribution, incurred by State and local organizations in the administration of the program. Public and private nonprofit organizations that provide nutrition assistance to the needy are eligible to receive a portion of the State's administrative allocation. Commodity assistance and administrative funds are allocated among States by a legislatively mandated formula.

Application Deadline: Applications are accepted on an ongoing basis. Individuals and organizations should contact the administering State agency for specific application information. Contact information for TEFAP State agencies can be found at: <http://www.fns.usda.gov/fdd/contacts/sdacontacts.htm>.

FY 2005 Appropriation: \$189,600,000

**Contact: Philip Cohen, Tel: (703) 305-2662, Fax: (703) 305-2420, Email: philip.cohen@fns.usda.gov,
CFDA Number: 10.568 and 10.569**

The National School Lunch Program

Department of Agriculture

The National School Lunch Program (NSLP) assists States, through cash grants and food donations, in making the school lunch program available to school children and to encourage the domestic consumption of nutritious agricultural commodities. Federally appropriated National School Lunch Program funds are available to each State agency to reimburse participating public and nonprofit private schools (through high school), including residential childcare institutions, for lunches meeting the nutritional requirements prescribed by the Secretary of Agriculture, served to eligible children. Schools meeting eligibility criteria may also be reimbursed for snacks served to children enrolled in after-school care programs.

All children enrolled in schools where the lunch program is operating may participate.

All participating schools must agree to serve free and reduced price meals to eligible children, and to operate the program on a nonprofit basis for all children regardless of race, sex, color, national origin, age, or disability.

Application Deadline: Applications are accepted on an ongoing basis. Individuals or organizations should contact the administering State agency for specific application information. Contact information for NSLP State agencies can be found at: <http://www.fns.usda.gov/cnd/Contacts/StateDirectory.htm>.

FY 2005 Appropriation: \$6,801,286,000

Contact: Stanley Garnett, Tel: (703) 305-2590, Fax: (703) 305-2879, Email: stanley.garnett@fns.usda.gov, CFDA Number: 10.555

The School Breakfast Program

Department of Agriculture

The School Breakfast Program (SBP) assists States in providing a nutritious nonprofit breakfast service for school children through cash grants. Federally appropriated SBP funds are available to reimburse participating public and nonprofit private schools (through 12th grade), and residential childcare institutions, for breakfast meals served to eligible children.

All children enrolled in schools where the breakfast program is operating may participate.

All participating schools must agree to serve free and reduced price meals to eligible children, and to operate the program on a nonprofit basis for all children regardless of race, sex, color, national origin, age, or disability.

Application Deadline: Applications are accepted on an ongoing basis. Individuals and organizations should contact the administering State agency for specific application information. Contact information for SBP State agencies can be found at: <http://www.fns.usda.gov/cnd/Contacts/StateDirectory.htm>.

FY 2005 Appropriation: \$1,910,822,000

Contact: Stanley Garnett, Tel: (703) 305-2590, Fax: (703) 305-2879, Email: stanley.garnett@fns.usda.gov, CFDA Number: 10.553

Senior Farmers' Market Nutrition Program

Department of Agriculture

Refer to 'Elders in Need' section for program information.

The Special Milk Program for Children

Department of Agriculture

The Special Milk Program (SMP) provides subsidies to schools and institutions to encourage consumption of fluid milk by children. Funds are made available to State agencies for participating public and private nonprofit schools (through high school), public and private nonprofit nursery schools, child-care centers, settlement houses, summer camps, and similar nonprofit institutions devoted to the care and training of children, except Job Corps Centers, provided that these schools and institutions do not participate in another meal service program authorized under the National School Lunch Act or the Child Nutrition Act of 1966. The Child Nutrition Amendments of 1986 expanded eligibility in the program to include children in split session kindergarten and pre-kindergarten programs in nonprofit schools and institutions when the children do not have access to the Federal meal service program operating in schools the children attend.

Participating schools and institutions must agree to operate a nonprofit service and serve milk to eligible children regardless of race, sex, color, national origin, age, or disability.

Application Deadline: Applications are accepted on an ongoing basis. Individuals and organizations should contact the administering State agency for specific application information. Contact information for SBP State agencies can be found at: <http://www.fns.usda.gov/cnd/Contacts/StateDirectory.htm>.

FY 2005 Appropriation: \$16,868,000

Contact: Stanley Garnett, Tel: (703) 305-2590, Fax: (703) 305-2879, Email: stanley.garnett@fns.usda.gov, CFDA Number: 10.556

The Special Supplemental Nutrition Program for Women, Infants and Children (WIC)

Department of Agriculture

WIC serves low-income pregnant, postpartum and breastfeeding women, and infants and children up to age 5, who are at nutrition risk. WIC provides participants with 1) checks or vouchers to purchase specific nutritious foods at authorized food stores; 2) nutrition counseling; and, 3) health care referrals. Grants are made to State health departments or comparable agencies. These agencies distribute funds to participating local public or nonprofit private health or welfare agencies. Funds are expended to pay for supplemental foods, nutrition education and health care referrals for participants, as well as specified administrative costs, including certification services. Only local agencies qualifying under State agency applications with formal agreements may operate WIC programs.

To be eligible to become a WIC local agency and provide WIC services to participants, an organization must be a government agency, private nonprofit organization, or Federally-recognized Indian tribal organization that provides health care services either directly or through contract, or refers participants to other organizations for health care. All local agencies must apply through the responsible State agency. An applicant should consult the office or official designated as the single point of contact in his or her State for more information on the process the State requires to be followed in applying for assistance.

Local agencies must apply to the State agency in writing.

Application Deadline: Applications are accepted on an ongoing basis. Individuals or organizations should contact the administering State agency for specific application information. Contact information for WIC State agencies can be found at: www.fns.usda.gov/fns.

FY 2005 Appropriation: \$5,235,032,000

Contact: Patricia Daniels, Tel: (703) 305-2746, Email: patricia.daniels@fns.usda.gov, CFDA Number: 10.557

The Summer Food Service Program

Department of Agriculture

The Summer Food Service Program (SFSP) ensures that children in low-income areas continue to have access to nutritious meals during long school vacations, when they do not have access to school lunch or breakfast. Eligible applicants (under certain conditions) include: public and private nonprofit school food authorities; public and private nonprofit residential summer camps; public and private nonprofit colleges or universities operating the National Youth Sports Program; and other private nonprofit organizations. Participating institutions and organizations receive Federally-appropriated program funds as reimbursement for meals, which meet USDA nutritional requirements and are served to eligible children.

Meals may be served to children 18 and under, and to individuals over 18 who participate in State approved school programs for persons with disabilities.

Participating institutions and organizations must agree to operate a nonprofit food service and serve free meals to eligible children regardless of race, sex, color, national origin, age, or disability.

Application Deadline: Applications are accepted on an ongoing basis. Individuals or organizations should contact the administering State agency for specific application information. Contact information for SFSP State agencies can be found at: <http://www.fns.usda.gov/cnd/Contacts/StateDirectory.htm>.

FY 2005 Appropriation: \$283,226,000

Contact: Stanley Garnett, Tel: (703) 305-2590, Fax: (703) 305-2879, Email: stanley.garnett@fns.usda.gov, CFDA Number: 10.559

WIC Farmers' Market Nutrition Program

Department of Agriculture

The WIC Farmers' Market Nutrition Program (FMNP) provides participants in the Special Supplemental Nutrition Program for Women, Infants and Children and those on a waiting list to receive benefits with 1) coupons or checks to purchase unprepared, locally grown fresh fruits and vegetables from authorized farmers and/or farmers' markets; and, 2) nutrition education. Grants are made to State health, agriculture, and other agencies, Indian tribal organizations (ITOs) or US territories.

Local agencies must apply to the State agency in writing. To be eligible to become a FMNP local agency, an organization must be a government agency or a nonprofit entity. Since FMNP recipients are WIC participants, usually WIC local agencies are also FMNP local agencies.

Application Deadline: Applications are accepted on an ongoing basis. Individuals or organizations should contact the administering State agency for specific application information. Contact information for WIC FMNP State agencies can be found at: <http://www.fns.usda.gov/wic/Contacts/statealpha.HTM>.

FY 2005 Appropriation: \$19,840,000

Contact: Patricia Daniels, Tel: (703) 305-2746, Email: patricia.daniels@fns.usda.gov, CFDA Number: 10.572

HEALTH

Carol M. White Physical Education Program

Department of Education

The purpose of this program is to initiate, expand or improve physical education programs, including after-school programs, for students in kindergarten through 12th grade to help them make progress toward meeting State standards for physical education.

Local education agencies and nonprofit community-based organizations, including faith-based organizations, are eligible to apply.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$73,408,000

Contact: Monica Woods, Tel: (202) 708-5939, Fax: (202) 260-7767, Email: monica.woods@ed.gov, CFDA Number: 84.215F

Child Survival and Health Grants Program (CSHGP)

Agency for International Development

Refer to 'International Programs' section for program information.

Community Health Center

Department of Health and Human Services

The Consolidated Health Center Program extends comprehensive primary and preventive health services and supplemental services to populations currently without access to services. The Consolidated Health Center Program includes Community Health Centers, Migrant Health Centers, Health Care for the Homeless, and the Public Housing Primary Care Program as well as centers that deliver comprehensive school-based services.

Unlike other models of health care delivery, Health Centers focus on not only improving individual patient health, but also enhancing the health status of the entire community. Primary health care funds are provided through these centers to 1) strengthen the network of community-based primary care and safety net systems, 2) link people to welfare, Medicaid, oral health care services, mental health and substance abuse treatment, WIC, and related services; and 3) offer referrals to a full range of specialty care services.

A key component of the Health Center Program is the collaboration between health centers and other community organizations, such as faith-based organizations.

Organizations eligible for these funding opportunities are public and nonprofit entities, including Indian tribal, faith-based, and community organizations.

Application Deadline: Please visit the agency's website for specific application information.

FY 2005 Appropriation: \$1,734,311,000

Contact: Tonya Bowers, Tel: (301) 594-4300, Email: Tonya.Bowers@hrsa.hhs.gov, CFDA Number: 93.224

Healthy Communities Access Program

Department of Health and Human Services

The purpose of the Healthy Communities Access Program (HCAP) is to provide assistance to communities, consortia of healthcare providers, and others to develop or strengthen integrated community healthcare delivery systems for individuals who are uninsured or underinsured.

Eligible applicants include, but are not limited to: health centers; free and partial pay clinics; local government agencies; Indian tribal governments; public and private hospitals; private provider or group practices; foundations; medical and dental societies; small business organizations; nonprofit organizations; universities; and any other relevant stakeholders.

Application Deadline: The 2005 deadline was June 16, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$82,993,000

Contact: Sherilyn Adams, Tel: (301) 594-0819, Email: sadams@hrsa.gov, CFDA Number: 93.252

Healthy Start Initiative

Department of Health and Human Services

Under this program, grants will be awarded to address significant disparities in Prenatal Health. Applicants should focus on disparities among Hispanics, American Indians, African Americans, Alaska Natives, Asian/Pacific Islanders, immigrant populations, or differences occurring by education, income, disability, or living in rural/isolated areas by enhancing a community's service system.

Communities must provide a scope of project services that will cover pregnancy and inter-conceptional phases for women and infants residing in the proposed project area. Services are to be given to both mother and infant for two years following delivery to promote longer inter-conceptional periods and prevent relapses of unhealthy risk behaviors.

Any public or private entity, including an Indian tribal organization is eligible to apply.

Application Deadline: The 2005 deadline was August 30, 2005. Please visit the agency's website for future application deadline information.

FY 2005 Appropriation: \$103,376,000

**Contact: Maribeth Badura, Tel: (301) 443-0543, Fax: (301) 594-0186,
Email: maribeth.badura@hrsa.hhs.gov, CFDA Number: 93.926**

High-Growth Job Training Initiative (HGJTI) Grants for the Healthcare and Biotechnology Industries

Department of Labor

This program provides demonstration grant funds to address labor shortages, innovative training strategies, and other workforce challenges in the Healthcare and Biotechnology industries.

Applicants may be public, private for-profit, and private non-profit organizations including faith-based and community organizations. The application must clearly identify the applicant and describe its capacity to administer the HGJTI Healthcare and/or Biotechnology grant, in terms of both organizational capacity and data management capabilities. Please note that the applicant and fiscal agent must be the same organization.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$12,000,000

**Contact: Kevin Brumback, Tel: (202) 693-3381, Fax: (202) 693-2705, Email: Brumback.Kevin@dol.gov
CFDA Number: 17.261**

One Year Health Research Grant Program

Department of Health and Human Services

Recipients of grants will conduct and disseminate policy-relevant research on issues of national significance in the area of rural health services. Such research findings will be of interest to National, State, and local decision makers with concerns about rural communities.

Eligible applicants include public, private, and nonprofit organizations, including faith-based and community-based organizations. New investigators are encouraged to apply as the Principle Investigator.

Application Deadline: The 2005 deadline was March 11, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$900,000

Contact: Nisha Patel, Tel: (301) 443-0835, Email: npatel@hrsa.gov, CFDA Number: 93.155

Rural Health Care Services Outreach

Department of Health and Human Services

Go to 'Rural Needs' section for program information.

Susan Harwood Training Grant Program

Department of Labor

The U.S. Department of Labor, Occupational Safety and Health Administration (OSHA) awards funds to nonprofit organizations to provide training and education programs or to develop training materials for employers and workers about safety and health topics selected by OSHA. Any nonprofit organizations, including community-based and faith-based organizations, that are not an agency of a State or local government, are eligible to apply. State or local government-supported institutions of higher education are eligible to apply in accordance with 29 CFR Part 95.

Application Deadline: The 2005 deadline was July 21, 2005. Please visit the agency's website for future application deadline information.

FY 2005 Appropriation: \$10,200,000

Contact: Cynthia Bencheck, Tel: (847) 297-4810 ext. 7726, Fax: (847) 297-4874, Email: Bencheck.Cindy@dol.gov, CFDA Number: 17.502

HIV/AIDS

Abandoned Infants Assistance

Department of Health and Human Services

Refer to 'Children and Youth' section for program information.

AIDS Education and Training Centers

Department of Health and Human Services

This grant will be awarded to eligible entities to provide HIV/AIDS education, training, consultation, and support to healthcare professionals in defined geographic areas. Funding will be directed to training and education of healthcare professionals to enhance clinical management of patients living with HIV/AIDS, including the diagnosis, treatment, and prevention of HIV/AIDS. Areas of focus include but are not limited to: 1) proper use of HIV medications; 2) HIV prevention among HIV infected patients; 3) prevention and treatment of opportunistic infections; and 4) prevention of prenatal transmission of the disease.

Eligible entities include all public or private non-profit entities.

Application Deadline: The 2005 deadline was March 1, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$35,051,000

Contact: Steve Young, MSPH, Email: SYoung@hrsa.gov, CFDA Number: 93.145

Community REACH

Agency for International Development

Refer to 'International Programs' section for program information.

HIV/AIDS Special Projects of National Significance (Ryan White CARE Act Programs)

Department of Health and Human Services

This project seeks to contribute to the advancement of knowledge and skill in the delivery of health and support services to persons with HIV.

Eligible entities may also include, but are not limited to: public and nonprofit private entities, including faith-based organizations; State or local health departments; public or private hospitals; community-based service organizations; institutions of higher education; and National organizations of service providers.

Application Deadline: The application deadline varies. Please visit the agency's website regularly for future application deadline information.

FY 2005 Appropriation: \$25,000,000

Contact: Lois Eldred, Tel: (301) 443-9976, Email: LEldred@hrsa.gov, CFDA Number: 93.928

Ryan White Title III: Capacity Grant Building Program

Department of Health and Human Services

The purpose of this grant program is to support eligible entities in their planning efforts to strengthen their organizational infrastructure and enhance their capacity to develop, enhance or expand high quality HIV primary healthcare services in underserved rural or urban areas.

The applicant must propose capacity building activities that develop, enhance, or expand a comprehensive continuum of outpatient HIV primary care services in their community through the applicant agency. Capacity building grant funds are intended for a fixed period of time (one to three years) and not for long-term activities.

Application Deadline: The 2005 deadline was April 27, 2005. Please visit the agency's website regularly for FU 2006 application deadline information.

FY 2005 Appropriation: \$195,578,000

Contact: Jose Morales, MD, Tel: (301) 443-0493, Email: JMorales@hrsa.gov, CFDA Number: 93.918

Ryan White Title IV: Grants for Coordinated HIV Services and Access to Research for Women, Infants, Children, and Youth

Department of Health and Human Services

The purpose of the Title IV funding is to improve access to primary medical care, research, and support services for HIV-infected women, infants, children and youth, and to provide support services for their affected family members. Funded projects will link clinical and other research with comprehensive care systems, and improve and expand the coordination of a system of comprehensive care for women, infants, children and youth who are HIV-infected.

Eligible applicants include public or private nonprofit entities that provide or arrange for primary care; current grantees and new organizations proposing to serve the same patients and populations currently being serviced by existing projects; and faith-based and community organizations.

Application Deadline: The 2005 deadline was March 11, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$72,519,000

Contact: Jose Morales, MD, Tel: (301) 443-0493, Email: JMorales@hrsa.gov, CFDA Number: 93.153

STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING

Housing Opportunities for Persons with AIDS (HOPWA)

Department of Housing and Urban Development

The HOPWA program provides grants that enable communities to develop long term comprehensive housing strategies for meeting the supportive housing needs of a vulnerable population of low-income persons living with HIV/AIDS and their families. The program addresses the pressing housing needs of these special needs clients in order to prevent or reduce the risk of homelessness.

HUD issues a notice annually in a SuperNOFA which establishes the selection criteria and review procedures. Applicants may be a state, unit of general local government, or a nonprofit organization, including grassroots, faith-based and community-based organizations. Further, such organizations and housing agencies may also serve as a project sponsor for carrying out activities under a competitive or formula grant. HOPWA technical assistance in developing and managing HIV/AIDS housing programs is also made available through providers that were selected under the national competition for these funds.

For more detailed program information and HOPWA activities in each community, see the program website at <http://www.hud.gov/offices/cpd/aidshousing>

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$281,728,000

Contact: David Vos, Tel: (202) 708-1934, Email: HOPWA@hud.gov, CFDA Number: 14.241

HOMELESS SERVICES

Continuum of Care

Department of Housing and Urban Development

The Continuum of Care is HUD's comprehensive approach to assisting individuals and families in moving from homelessness to self-sufficiency. Because homeless people have varying needs, the Continuum of Care provides a continuum of services to help individuals move from emergency shelter to transitional housing and then to permanent housing. Along the way, individuals in need of counseling and supportive services, job training, and other social services are provided with these opportunities so that root causes of homelessness are addressed. Funding for Continuum of Care is provided through three competitive programs:

- Supportive Housing Program (SHP) which helps homeless people live as independently as possible by facilitating the development of housing and related supportive services for people moving from homelessness to independent living;
- Moderate Rehabilitation Single Room Occupancy (SRO) program which is designed to ensure an adequate supply of SRO units to provide housing for the homeless. This program funds public housing authorities and private nonprofit organizations for rental assistance to homeless individuals; and
- Shelter Plus Care (S+C) which is designed to ensure the availability of supportive housing opportunities for homeless people with disabilities and their families through rental assistance.

Organizations interested in applying for funds under HUD's Continuum of Care programs should be aware that competitive applications are generated through a community-wide homelessness response strategy. Currently, there are approximately 450 active Continuum of Care programs, covering approximately 93% of the population of the United States. These continua are locally-based associations of homeless assistance providers, including nonprofits, state and local government entities, public housing authorities, faith-based organizations, and other interested parties. As a first step, novice applicants should be in contact with their community's Continuum of Care coordinator.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$1,241,000,000

Contact: Tel: (202) 708-3000 (voice) or (800) 483-2209 (TTY), CFDA Number: Continuum of Care: 14.235; Moderate Rehabilitation SRO CFDA: 14.249; Shelter Plus Care CFDA: 14.238

Homeless Providers Grant and Per Diem Program

Department of Veterans Affairs

Refer to 'Veterans' section for program information.

Runaway and Homeless Youth Basic Center Program

Department of Health and Human Services

Refer to 'Children and Youth' section for program information.

Runaway and Homeless Youth Street Outreach Program

Department of Health and Human Services

Refer to 'Children and Youth' section for program information.

Runaway and Homeless Youth Transitional Living Program (TLP)

Department of Health and Human Services

Refer to 'Children and Youth' section for program information.

Urban Homeless Veterans' Reintegration Program (HVRP)

Department of Labor

Refer to 'Veterans' section for program information.

STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING

Emergency Shelter Grants

Department of Housing and Urban Development

The purpose of the Emergency Shelter Grants (ESG) Program is to provide State and local government grantees with assistance to rehabilitate and operate emergency shelters and transitional housing for homeless individuals and families. The program also provides for essential supportive services such as case management, employment training, childcare, substance abuse and mental health counseling, and other needed activities. Thirty percent of a grantee's funds can be used for short-term financial assistance to help prevent low-income persons from becoming homeless due to eviction, foreclosure or utility shutoffs, and for pre-judicial mediation efforts, first-month's rent, and other prevention services.

ESG funds are allocated by the CDBG formula to 50 states plus Puerto Rico, the Territories, and 309 metropolitan cities and urban counties. Local governments may provide ESG funds for projects operated by local government agencies and private nonprofit groups including faith-based organizations. States may provide their ESG funds to local governments who in turn may award funds to private nonprofit groups including faith-based organizations. States may also provide funds directly to nonprofit groups including faith-based organizations with the approval of the local government in which the project is located.

There is a dollar for dollar match requirement for these grants. Grant funds must be spent within two years of their receipt. ESG funds are provided through the Homeless Assistance Grant Account, which also funds the Continuum of Care programs.

Application Deadline: Please check with your State and local government offices for FY 2005 application deadline information.

FY 2005 Appropriation: \$158,720,000

Contact: Scott Rich, Tel: (202) 708-4300, Fax: (202) 708-3617, Email: William_S._Rich@hud.gov

You can find your HUD local office by visiting:

<http://www.hud.gov/offices/cpd/homeless/programs/esg/index.cfm>, CFDA Number: 14.231

Projects for Assistance in Transition from Homelessness (PATH)

Department of Health and Human Services

The purpose of this program is to provide financial assistance to States to support services for individuals who are suffering from serious mental illness and substance abuse and are homeless or at imminent risk of becoming homeless. Program activities include 1) Outreach services, 2) Screening and diagnostic treatment services, 3) Habilitation and rehabilitation services, 4) Community mental health services, 5) Alcohol or drug treatment services, 6) Staff training, 7) Case management services, 8) Supportive and supervisory services in residential settings, 9) Referrals for primary health services, job training, educational services, and relevant housing services, and 10) Prescribed set of housing services.

Application Deadline: Individuals and organizations should contact the administering State agency for specific application information. State contact information can be found at www.pathprogram.samhsa.gov.

FY 2005 Appropriation: \$55,251,000

Contact: Dorrine Gross, Tel: (240) 276-1898, Email: dorrine.gross@samhsa.hhs.gov, CFDA Number: 93.150

HOUSING

Assisted Living Conversion Program (ALCP)

Department of Housing and Urban Development

ALCP supports the conversion of existing eligible multi-family projects for the elderly to a licensed assisted-living facility (ALF). The program provides funding for the physical costs of converting some or all of the units of an eligible development into an ALF, including unit configuration and related common and services space. Only private, nonprofit project owners of eligible multi-family assisted housing developments, which have been in occupancy for at least 5 years, and private, nonprofit owners of an unused or underutilized commercial property are eligible for funding. ALCP funds may also be used for emergency capital repairs.

Eligible developments for ALCP funds include: Section 202 direct loan projects with or without Section 8 rental assistance; Section 202 capital advance projects receiving rental assistance under Section 202(c)(2); Section 515 rural housing projects receiving Section 8 rental assistance; other projects receiving Section 8 project-based rental assistance; projects subsidized with Section 221(d)(3) below-market interest mortgage; and projects assisted under Section 236 of the National Housing Act.

The grant requires that the project remains available for very low-income and/or low-income residents for 20 years beyond the term of the original mortgage. Project owners must provide the necessary board and supportive services to support activities of daily living for frail elderly ALF residents consistent with the licensing requirements of the State in which the project is located.

Application Deadline: The 2005 deadline was June 22, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$25,000,000

Contact: Tel: (800) 483-8929 (voice) or (800)-483-2209 (TTY), CFDA Number: 14.314

Continuum of Care

Department of Housing and Urban Development

Refer to 'Homeless Services' section for program information.

Farm Labor Housing Loan and Grants

Department of Agriculture

The purpose of this program is to provide decent, safe, and sanitary low-rent housing and related facilities for domestic farm laborers. These loans and grants may be used for construction, repair, or purchase of year-round or seasonal housing; acquiring the necessary land and making improvements on land for housing; and developing related support facilities including central cooking and dining facilities, small infirmaries, laundry facilities, day care centers, other essential equipment and facilities or recreation areas. Funds may also be used to pay certain fees and interest incidental to the project. Restrictions on the use of funds are: the housing must be of a practical type and must be constructed in an economical manner and not of elaborate material or extravagant design. Housing financed with labor housing loan or grant funds must be occupied by domestic farm laborers and their families.

Loans are available to farmers, family farm partnerships, family farm corporations, or associations of farmers. Loans and grants are available to States, Puerto Rico, the U.S. Virgin Islands, Political subdivisions of States, broad-based public or private organizations, Federally-recognized Indian Tribes, and nonprofit corporations of farm workers. Grants are available to eligible applicants only where there is a pressing need and when it is doubtful that such facilities could be provided unless grant assistance is available.

Application Deadline: The 2005 deadline was May 13, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$67,412,000

Contact: Jack Gleason, Tel: (202) 720-3773, Fax: (202) 690-3025, <http://www.rurdev.usda.gov>, CFDA Number: 10.405

Guaranteed Rural Rental Housing Loans

Department of Agriculture

Refer to 'Rural Needs' section for program information.

Housing Counseling Program

Department of Housing and Urban Development

This program supports the delivery of a wide variety of housing counseling services to homebuyers and potential homebuyers, homeowners, low- to moderate income renters, and the homeless. The primary objectives of the program are to expand homeownership opportunities and improve access to affordable housing. Counselors provide guidance and advice to help families and individuals improve their housing conditions and meet the responsibilities of tenancy and homeownership. Agencies funded through this program may also provide Home Equity Conversion Mortgage (HECM) counseling to elderly homeowners who want to convert equity in their homes into income that can be used to pay for home improvements, medical costs, and/or living expenses.

HUD-approved local housing counseling agencies, HUD-approved national and regional housing counseling intermediary organizations, and State Housing Finance Agencies (SFHAs) are eligible for HUD housing counseling grants. Local agencies are funded directly by HUD to provide services within their communities. Intermediaries and SFHAs manage the use of HUD housing counseling funds by local affiliates and branches. For information on how to become a HUD-approved housing counseling agency, visit <http://www.hud.gov/offices/hsg/sfh/hcc/hccprof13.cfm>.

Application Deadline: The 2005 deadline was June 27, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$41,664,000

Contact: Tel: (800) 483-8929 (voice) or (800) 483-2209 (TTY) or Customer Service Centers in HUD's regional Homeownership Centers (HOC). Atlanta: (888) 696-4687; Denver: (800) 543-9378; Philadelphia: (800) 440-8647; Santa Anna (888) 827-5605. CFDA Number: 14.169

Mainstream Program

Department of Housing and Urban Development

The Mainstream Program provides housing assistance to low-income elderly and non-elderly disabled persons to enable them to rent or purchase housing in the private market at an affordable cost. Public housing agencies (PHA) are the primary recipients of Mainstream funding, but nonprofit organizations that provide services to the disabled are eligible to apply for funding under the program as well. PHAs and nonprofit organizations funded by HUD administer the voucher program at the local level.

Application Deadline: Applications are due to HUD's Grants Management Center in the spring or summer each year. The exact date is determined by the actual publication date of the Mainstream Notice of Funding Availability (NOFA) in the Federal Register.

FY 2005 Appropriation: Appropriation not specified.

Contact: George Hendrickson, Tel: (202) 708-0477 ext. 4064, Fax: (202) 401-7974, Email: George_C._Hendrickson@hud.gov, CFDA Number: 14.871

Mutual Self-Help Housing Grants

Department of Agriculture

The purpose of this program is to provide financial assistance to qualified nonprofit organizations and public bodies that will aid very low- and low-income individuals and their families to build homes in rural areas through the self-help method. Any State, political subdivision, private or public nonprofit corporation is eligible to apply. Section 523 Grants are used to pay salaries, rent, and office expenses of the nonprofit organization. Pre-development grants up to \$10,000 may be available to qualified organizations.

Eligible organizations may use technical assistance funds: (1) to hire the personnel to carry out a technical assistance program for self-help housing in rural areas; (2) to pay necessary and reasonable office and administrative expenses; (3) to purchase or rent equipment such as power tools for use by families participating in self-help housing construction; and (4) to pay fees for training self-help group members in construction techniques or other professional needed services. Funds may not be used to hire personnel to perform any construction work, to buy real estate or building materials, or pay any debts, expenses or costs other than previously outlined for participating families in self-help projects.

Eligible applicants include public or private nonprofit corporations, agencies, institutions, organizations, and Indian tribal organizations. Assistance is authorized for eligible applicants in the United States, Puerto Rico, US Virgin Islands, Guam, and the Northern Marianas.

Application Deadline: Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$41,555,000

Contact: Tel: (202) 720-1474, Fax: (202) 720-2232, <http://www.rurdev.usda.gov>, CFDA Number: 10.420

National Farm-worker Jobs Program, Housing Assistance

Department of Labor

This program offers grants to organizations to operate the housing assistance portion of the National Farm-worker Jobs Program (NFJP). The NFJP serves economically disadvantaged persons who primarily depend on employment in agricultural labor performed within the United States, including Puerto Rico, and who experience chronic unemployment or underemployment. Housing assistance is a supportive service offered to assist migrant and seasonal farm-workers to retain employment or enter into or complete training.

Applicants must show that they: (1) Have an understanding of the housing market in the area(s) they propose to serve, as well as an understanding of the housing needs of migrant and seasonal farm-workers; (2) Are familiar with the housing conditions in the proposed service area, the housing assistance available from other agencies in the service area, and the impact of both those elements on the housing needs of farm-workers; and (3) Have the capacity to effectively administer a housing assistance program with the proper administrative and fiscal oversight and integrity.

Eligible Applicants: Applicants need not be a current or prior housing assistance grantee to establish eligibility to be awarded a grant. State agencies and State Boards, LWIBs, and faith-based and community organizations are examples of the entities eligible to apply for a grant award.

Application Deadline: The 2005 deadline was May 27, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$4,544,682

Contact: Mamie Williams, Tel: (202) 693-3341, Fax: (202) 693-2879, Email: Williams.Mamie@dol.gov, CFDA Number: 17.264

Resident Opportunities Self-Sufficiency Program (ROSS)

Department of Housing and Urban Development

The ROSS program is designed to provide a connection between the delivery of housing assistance and supportive services to improve the quality of life for public housing residents and help them move to economic self-sufficiency.

The ROSS Grants consist of three programs: ROSS Resident Services Delivery Models – Family, ROSS Resident Services Delivery Models – Elderly and Persons with Disabilities, and ROSS Homeownership Supportive Services. Granted to Public Housing Authorities, tribes, tribally designated entities, Resident Associations, and nonprofit agencies; the ROSS programs focus on economic self-sufficiency activities for adults and families and independent living for the elderly and persons with disabilities. Competitive grants are awarded to fund supportive services activities such as case management, youth programs, child care, transportation, housing and homeownership counseling, job skills training, placement and retention, computer training, Individual Development Accounts, preventive health education, and life skills training.

Application Deadline: The deadline for ROSS HSS was June 8, 2005. The 2005 deadline for ROSS RSDM (Elderly) was July 6, 2005. The 2005 deadline for ROSS RSDM (Family) was July 25, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriations: ROSS RSDM (Family) - \$15,000,000; ROSS RSDM (Elderly and Persons with Disabilities) - \$10,672,000; ROSS HSS - \$12,400,000

Contact: Tel: (800) 955-2232, CFDA Number: 14.870

Rural Housing and Economic Development

Department of Housing and Urban Development

Refer to 'Rural Needs' section for program information.

Rural Housing Preservation Grants

Department of Agriculture

Refer to 'Rural Needs' section for program information.

Rural Rental Housing Loans

Department of Agriculture

Refer to 'Rural Needs' section for program information.

Section 202 Supportive Housing for Elderly

Department of Housing and Urban Development

Refer to 'Elders in Need' section for program information.

Section 811 Supportive Housing for Persons with Disabilities

Department of Housing and Urban Development

The Section 811 program is designed to enable very low-income persons with disabilities to live independently by increasing the supply of rental housing with supportive services. It is an important part of HUD's overall strategy to protect vulnerable populations from homelessness and sub-standard housing conditions.

The program provides interest-free capital advances to nonprofit organizations to construct, rehabilitate or acquire with or without rehabilitation, multi-family rental housing projects, including group homes and condominium units for persons with disabilities. Such housing is available for very low-income persons who are least 18 years of age with a physical disability, developmental disability, chronic mental illness, or any combination of the three. The advance remains interest-free and does not need to be repaid as long as the housing remains available for very low-income persons with disabilities for at least 40 years. The program also provides rental assistance for housing development residents. Residents pay 30 percent of their adjusted monthly income in rent while Project Rental Assistance Contract (PRAC) funds pay the difference between the monthly approved operating cost and the rent received from the tenant.

Application Deadline: The 2005 deadline was June 10, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$240,000,000

Contact: Tel: (800) 483-8929 (voice) or (800) 483-2209 (TTY), CFDA Number: 14.181

Self-Help Homeownership Opportunities Program (SHOP)**Department of Housing and Urban Development**

SHOP is designed to facilitate and encourage innovative single-family or multi-family homeownership opportunities through the provision of self-help housing in which the homebuyers contribute a significant amount of sweat equity, along with other volunteer labor, toward the construction of the dwellings. Only experienced national or regional nonprofit organizations or consortia (which cover two or more States) that administer self-help housing programs are eligible to apply. Program funds may be used only for land acquisition, infrastructure improvements; or administration, planning, management and development costs (not to exceed 20 percent of a grant award).

Application Deadline: The FY 2005 deadline is to be announced. Please visit the agency's website regularly for FY 2005 application deadline information.

FY 2005 Appropriation: \$24,800,000

Contact: Tel: (800) 483-8929 (voice) or (800) 483-2209 (TTY), CFDA Number: 14.247

Service Coordinators in Multi-family Housing**Department of Housing and Urban Development**

Refer to 'Elders in Need' section for program information.

Technical and Supervisory Assistance Grants**Department of Agriculture**

Refer to 'Rural Needs' section for program information.

Transitional Housing for Victims of Domestic Violence Grant Program**Department of Justice**

Refer to 'Crime Intervention, Prevention, and Victim Services' section for program information.

STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING

Community Development Block Grant Program (CDBG)**Department of Housing and Urban Development**

The CDBG program is the Federal Government's primary program for promoting community revitalization throughout the country. CDBG provides annual grants on a formula basis to more than 1,100 metropolitan cities and urban counties, and to 49 States and Puerto Rico for distribution to smaller communities that do not receive CDBG funds directly from HUD.

The CDBG program has three national objectives: 1) benefit low- and moderate-income persons; 2) aid in the prevention or elimination of slums or blight; 3) meet other community development needs that present a serious and immediate threat to the health or welfare of the community.

CDBG funds are used for a wide range of community development activities directed toward neighborhood revitalization, economic development, and improved community facilities and services. Activities that can be funded with CDBG dollars include, but are not limited to, acquisition of real property, acquisition and construction of public facilities, code enforcement, reconstruction and rehabilitation of housing and nonresidential properties, homeownership assistance, micro-enterprise assistance, and the provision of public services such as employment training, crime prevention, child care, healthcare, drug abuse treatment, education and fair housing counseling.

Application Deadline: To apply for a grant under the CDBG program, contact your State or local community development officials. To find the CDBG contact for your area, visit:

<http://www.hud.gov/offices/cpd/communitydevelopment/programs/contacts/index.cfm>.

FY 2005 Appropriation: \$4,109,890,720 (\$2.877 billion for Entitlement CDBG Program, \$1.233 billion for State CDBG Program)

Contact: Tel: (202) 708-1577 (voice) or (202) 708-1455 (TTY), CFDA Number: 14.218 – Entitlement Communities CDBG Program; 14.228 – State CDBG Program

Emergency Shelter Grants

Department of Housing and Urban Development

Refer to 'Homeless Services' section for program information.

HOME Investment Partnerships Program (HOME)

Department of Housing and Urban Development

The HOME Investment Partnerships Program affirms the Federal government's commitment to provide decent, safe, and affordable housing to all Americans and to alleviate the problems of excessive rent burdens, homelessness, and deteriorating housing stock. HOME provides funds and general guidelines to State and local governments, which design and administer local housing programs that address locally identified housing needs and meet the general Federal guidelines established for the program. HOME addresses both the short-term goal of increasing the supply and availability of affordable housing and the long-term goal of building partnerships between State and local governments and private and nonprofit housing providers. HOME funds may be used for acquisition, new construction, or rehabilitation of housing for rent or sale and for tenant-based rental assistance. All HOME funds must be used to assist low-income families; deeper targeting is required for rental housing. HOME funds may not be used as matching funds for other Federal programs that require non-Federal match.

Jurisdictions must reserve at least 15 percent of their HOME funds for housing to be developed, sponsored, or owned by Community Housing Development Organizations (CHDOs). A CHDO is a private, community-based nonprofit organization that has, among its purposes, the provision of decent, affordable housing for low-income people and meets other eligibility requirements.

Application Deadline: To apply for funding under the HOME program, interested organizations should contact their local community development or housing official. Contact information can be found at:

<http://www.hud.gov/offices/cpd/affordablehousing/programs/home/contacts>

FY 2005 Appropriation: \$2,000,000,000

Contact: Tel: (202) 708-2470 (voice) or (202) 708-1455 (TTY), CFDA Number: 14.239

Housing Opportunities for Persons with AIDS (HOPWA)

Department of Housing and Urban Development

Refer to 'HIV/AIDS' section for program information.

INTERNATIONAL PROGRAMS

American Schools and Hospitals Abroad (ASHA)

Agency for International Development

The American Schools and Hospitals Abroad (ASHA) program provides grants to competitively selected private, non-profit universities and secondary schools, libraries, and medical facilities abroad to: (1) Provide foreign nationals the benefits of American ideas and practices in education and medicine; (2) Serve as demonstration and study centers which foster interchange, mutual understanding, and favorable relations with the United States; and (3) Promote civil societies.

Since the inception of the program in 1959, ASHA has provided over \$800 million to 200 institutions in over 60 countries to facilitate the development of libraries, schools, and hospitals. The ASHA office currently manages a budget of approximately \$20 million per year with a worldwide portfolio of over 100 grants. The program awards approximately 35 to 45 grants every year.

Application Deadline: The 2005 deadline was June 30, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Application: \$20,000,000

Contact: Carmelita Maness, Tel: (202) 712-1117, Fax: (202) 216-3129, Email: cmaness@usaid.gov, www.usaid.gov; KEYWORD: ASHA, CFDA Number: USAID programs are not listed in the Catalog of Federal Domestic Assistance.

Child Survival and Health Grants Program (CSHGP)

Agency for International Development

The CSHGP supports a unique and productive partnership with US private voluntary organizations (PVOs) and nonprofit organizations and their in-country partners. The program supports effective community-based maternal and child health programs that contribute to reducing infant, child, maternal and infectious disease-related mortality in developing countries. PVOs and their local partners provide high quality, sustainable child survival and health interventions in a variety of program settings, from the smallest, most remote communities to large, district-wide programs, partnering with community groups and district and national health authorities.

Applicants may propose a mix of integrated health interventions including a focus on increasing immunization coverage, control of diarrheal disease, prevention and treatment of malaria and pneumonia, and strengthening maternal and newborn care services.

Application Deadline: The 2005 deadline is tentatively set for November 21, 2005. Please visit the agency's website regularly for definite application deadline information.

FY 2005 Appropriation: \$20,000,000

Contact: Susan Youll, Tel: (202) 712-1444, Fax: (202) 216-3702, Email: syoull@usaid.gov, CFDA Number: USAID programs are not listed in the Catalog of Federal Domestic Assistance.

Combating Exploitive Child Labor Through Education in Angola

Department of Labor

This program offers grants to organizations that work to improve access to and quality of education programs as a means to combat exploitive child labor in Angola. Projects funded under this solicitation will provide educational and training opportunities to children as a means of removing and/or preventing them from engaging in exploitive work or the worst forms of child labor.

Any commercial, international, educational, or nonprofit organization, including any faith-based, community-based, or public international organization capable of successfully developing and implementing education programs for working children or children at risk of entering exploitive work in the country of interest is eligible to apply. Partnerships of more than one organization are also eligible, and applicants are strongly encouraged to work with organizations already undertaking projects in the country of interest, particularly local NGOs, including faith-based and community-based organizations.

Application Deadline: The 2005 deadline was July 11, 2005. Please visit the agency's website for future application deadline information.

FY 2005 Appropriation: \$2,000,000

Contact: Lisa Harvey, Tel: (202) 693-4570, Fax: (202) 693-4579, Email: Harvey.Lisa@dol.gov, CFDA Number: Not applicable.

Combating Exploitive Child Labor Through Education in Guyana

Department of Labor

This program offers grants to organizations that work to improve access to and quality of education programs as a means to combat exploitive child labor in Guyana. Projects funded under this solicitation will provide educational and training opportunities to children as a means of removing and/or preventing them from engaging in exploitive work or the worst forms of child labor.

Any commercial, international, educational, or nonprofit organization, including any faith-based, community-based, or public international organization capable of successfully developing and implementing education programs for working children or children at risk of entering exploitive work in the country of interest is eligible to apply. Partnerships of more than one organization are also eligible, and applicants are strongly encouraged to work with organizations already undertaking projects in the country of interest, particularly local NGOs, including faith-based and community-based organizations.

Application Deadline: The 2005 deadline was July 11, 2005. Please visit the agency's website for future application deadline information.

FY 2005 Appropriation: \$2,000,000

Contact: Lisa Harvey, Tel: (202) 693-4570, Fax: (202) 693-4579, Email: Harvey.Lisa@dol.gov, CFDA Number: Not applicable.

Combating Exploitive Child Labor Through Education in Mozambique

Department of Labor

This program offers grants to organizations that work to improve access to and quality of education programs as a means to combat exploitive child labor in Mozambique. Projects funded under this solicitation will provide educational and training opportunities to children as a means of removing and/or preventing them from engaging in exploitive work or the worst forms of child labor.

Any commercial, international, educational, or nonprofit organization, including any faith-based, community-based, or public international organization capable of successfully developing and implementing education programs for working children or children at risk of entering exploitive work in the country of interest is eligible to apply. Partnerships of more than one organization are also eligible, and applicants are strongly encouraged to work with organizations already undertaking projects in the country of interest, particularly local NGOs, including faith-based and community-based organizations.

Application Deadline: The 2005 deadline was July 11, 2005. Please visit the agency's website for future application deadline information.

FY 2005 Appropriation: \$3,000,000

Contact: Lisa Harvey, Tel: (202) 693-4570, Fax: (202) 693-4579, Email: Harvey.Lisa@dol.gov, CFDA Number: Not applicable.

Combating Exploitive Child Labor Through Education in Sierra Leone and Liberia

Department of Labor

This program offers grants to organizations that work to improve access to and quality of education programs as a means to combat exploitive child labor in Sierra Leone and Liberia. Projects funded under this solicitation will provide educational and training opportunities to children as a means of removing and/or preventing them from engaging in exploitive work or the worst forms of child labor.

Any commercial, international, educational, or nonprofit organization, including any faith-based, community-based, or public international organization capable of successfully developing and implementing education programs for working children or children at risk of entering exploitive work in the country of interest is eligible to apply. Partnerships of more than one organization are also eligible, and applicants are strongly encouraged to work with organizations already undertaking projects in the country of interest, particularly local NGOs, including faith-based and community-based organizations.

Application Deadline: The 2005 deadline was July 11, 2005. Please visit the agency's website for future application deadline information."

FY 2005 Appropriation: \$5,000,000

Contact: Lisa Harvey, Tel: (202) 693-4570, Fax: (202) 693-4579, Email: Harvey.Lisa@dol.gov, CFDA Number: Not applicable.

Community REACH

Agency for International Development

Community REACH was established by USAID to facilitate the efficient flow of grants to faith-based and other community groups located in the President's Emergency Plan for AIDS Relief high-prevalence and focus countries which play valuable roles in the fight against HIV/AIDS. Competition for grant awards is announced at periodic intervals.

Application Deadline: Applications are accepted on an on-going basis. Please visit the agency's website regularly for future application deadline information.

FY 2005 Appropriation: FY 2005 funds have not been allocated to this program.

Contact: Polly Mott, Tel: (202) 466-5665, Fax: (202) 466-5669, Email: reachgrants@patchq.org, www.pactworld.org/reach, CFDA Number: USAID programs are not listed in the Catalog of Federal Domestic Assistance.

Denton Program (Transportation)

Agency for International Development

The Denton Program allows private US citizens and US-based non-governmental organizations to use space available on US military cargo planes to transport humanitarian items such as clothing, food, medical and educational supplies, agricultural equipment and vehicles to countries in need. The program is jointly administered by USAID, the Department of State, and the Department of Defense.

Since the Denton program is a space available program, it is impossible to predict when transportation will materialize. Therefore, no guarantees can be made regarding completion of a shipment. Although the program is active in most areas of the world, US military engagement in certain places can have an impact on the space that becomes available.

Application Deadline: Applications are accepted on an on-going basis. Please visit the agency's website regularly for specific application deadline information.

FY 2005 Appropriation: Not applicable.

Contact: Dana Alzouma, www.usaid.gov; KEYWORD: DENTON, CFDA Number: USAID programs are not listed in the Catalog of Federal Domestic Assistance.

Food for Progress

Department of Agriculture

US agriculture commodities and cash for related programming expenses are provided to developing countries and emerging democracies committed to introducing and expanding free enterprise in the agricultural sector. Commodities are currently provided on a donation basis to foreign governments, private voluntary organizations, non-profit organizations, cooperatives, or intergovernmental organizations. Commodities donated through Food for Progress may be either directly distributed to beneficiaries, bartered for other goods or services, or sold in the country of donation and the proceeds used to carry out the objectives of the agreement. Food for Progress proposals should focus on private sector development of agricultural sectors such as improved agricultural techniques, marketing systems, farmer education and cooperative development, expanded use of processing capacity, development and introduction of new foods and/or development of agriculturerelated businesses. Grant agreements normally include assistance or program implementation periods of 1-3 years.

Application Deadline: The 2005 deadline was June 30, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$160,000,000

Contact: Ron Croushorn, Tel: (202) 720-4221, Fax: (202) 690-0251, CFDA Number: 10.606

Foreign Disaster Assistance

Agency for International Development

USAID's Office of US Foreign Disaster Assistance (OFDA) provides non-food humanitarian assistance and coordinates the US Government response to natural and man-made disasters in foreign countries. USAID/OFDA provides humanitarian assistance largely through grants to private voluntary organizations, non-governmental organizations, and international organizations.

In addition to accepting unsolicited proposals after a disaster is declared, OFDA posts Annual Program Statements (APS) to which an organization can apply for funding at www.fedgrants.gov.

Application Deadline: Applications are accepted on an on-going basis. Please visit the agency's website for specific application deadline information.

FY 2005 Appropriation: FY 2005 funds have not yet been allocated to this program.

Contact: Agency for International Development, Tel: (202) 712-0400, Fax: (202) 216-3106, Email: pinquiries@usaid.gov, CFDA Number: USAID programs are not listed in the Catalog of Federal Domestic Assistance.

Limited Excess Property Program (LEPP)

Agency for International Development

Through LEPP, private voluntary organizations (PVOs) can acquire US government excess property for use in their programs and projects overseas. To participate they must be registered with USAID and take the equipment on an as-is, where-is basis.

The program has provided such commodities as:

- Vehicles for Uzbekistan, Honduras, Dominican Republic, Russia, and Romania;
- Computers for Zambia, South Africa, El Salvador, Haiti, Peru, and Bolivia;
- Anesthesia machine for Afghanistan;
- Mobile x-ray machine for Kosovo; and
- New x-ray cardiac laboratory for Ghana

You must be a registered PVO to apply. For more information on how to become a registered PVO, visit www.usaid.gov; KEYWORD: PVO REGISTRATION.

Application Deadline: Applications are accepted on an on-going basis. Please visit the agency's website regularly for future application deadline information.

FY 2005 Appropriation: Not applicable

Contact: Welford Walker, Tel: (202) 712-0289, Email: wwalker@usaid.gov, CFDA Number: USAID programs are not listed in the Catalog of Federal Domestic Assistance.

McGovern-Dole International Food for Education and Child Nutrition Program**Department of Agriculture**

The McGovern-Dole International Food for Education and Child Nutrition Program helps promote education, child development, and food security for children in some of the world's poorest countries. It provides for donations of US agricultural products, as well as financial and technical assistance for school feeding and maternal and child nutrition projects in low-income countries. Program awards are currently provided to foreign governments, private voluntary organizations, nonprofit organizations, cooperatives, and intergovernmental organizations. Proposals are selected based on several criteria, including the following: (1) the implementing organization's experience in school feeding; (2) additional, non-FFE resources that will be available to implement multi-year, sustainable projects based on assessed needs; (3) targeting of low-income areas with low school attendance or enrollment rates, especially for girls; (4) coordination of supplementary feeding with nutrition programs; and (5) involvement of local institutions and communities. Grant agreements normally include assistance or program implementation periods of 1-3 years.

Application Deadline: The 2005 deadline was August 31, 2005. Please visit the agency's website for future application deadline information.

FY 2005 Appropriation: \$87,000,000

Contact: Ron Croushorn, Tel: (202) 720-4221, Fax: (202) 690-0251, CFDA Number: 10.608

Medical Service Corporation International (MSCI)**Agency for International Development**

Refer to 'Abstinence Education' section for program information.

Microenterprise Development (International)**Agency for International Development**

Refer to 'Microenterprise Development and Assistance' section for program information.

Ocean Freight Reimbursement**Agency for International Development**

The Ocean Freight Reimbursement (OFR) Program provides small competitive grants to US private voluntary organizations (PVOs) each year, allowing recipients to ship a wide variety of goods overseas for use in privately-funded development and humanitarian assistance programs. Funds are used to reimburse the PVOs' costs to transport donated commodities, such as medical or educational supplies, or agricultural and construction equipment to developing countries.

You must be a registered PVO to apply. For more information on how to become a registered PVO, visit www.usaid.gov; KEYWORD: PVO REGISTRATION.

Application Deadline: Applications are accepted biennially. Please visit the agency's website regularly for future application deadline information.

FY 2005 Appropriation: FY 2005 funds have not yet been allocated to this program.

Contact: Dana Alzouma, www.usaid.gov; KEYWORD: OFR, CFDA Number: USAID programs are not listed in the Catalog of Federal Domestic Assistance.

Section 416(b) Surplus Commodity Grant Opportunity**Department of Agriculture**

Section 416(b) of the Agriculture Act of 1949 authorizes the donation of CCC-owned commodities in surplus of domestic program requirements to developing and friendly countries to carry out programs of assistance. During years in which surplus commodities are available, program awards are provided to foreign governments, private voluntary organizations, nonprofit organizations, cooperatives, and intergovernmental organizations. Grant agreements normally include assistance or program implementation periods of 1-3 years.

Application Deadline: No applications will be accepted for FY 2006. Please visit the agency's website regularly for FY 2007 application information.

FY 2005 Appropriation: \$78,700,000

Contact: Ron Croushorn, Tel: (202) 720-4221, Fax: (202) 690-0251, CFDA Number: 10.607

Title II Food for Peace**Agency for International Development**

Refer to 'Food and Nutrition' section for program information.

MICROENTERPRISE DEVELOPMENT & ASSISTANCE

7(a) Micro-loan Program

Small Business Administration

The Micro-loan Program allocates grants and loans to minority and low-income businesses through community-based intermediary groups. The program makes direct loans to qualified community-based intermediaries which, in turn, provide small scale loans, averaging \$10,000 or less, to start-up, newly established, or growing small business concerns for working capital, materials, supplies, or equipment.

SBA provides non-competitive Technical Assistance (TA) grants to Program intermediaries, that together with non-Federal matching funds, support the provision of intensive marketing, management, and technical assistance to micro-loan borrowers.

These grants are only available to non-profit micro-lending intermediaries. These intermediaries must be non-profits with a minimum of one year micro-lending experience and one year of technical assistance provision.

Application Deadline: Applications are accepted on an on-going basis. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$13,000,000 in loan funds; \$13,800,000 in grant funds.

Contact: Bruce Purdy, Tel: (202) 205-7532, Fax: (202) 481-0554, Email: bruce.purdy@sba.gov, CFDA Number: 59.046

7(j) Management and Technical Assistance Program

Small Business Administration

Administered under SBA's 8(a) Business Development Program, the 7(j) program is designed to assist socially and economically disadvantaged businesses in obtaining management and technical assistance, marketing services, and feasibility studies. It also provides an extensive education program for owners and senior officers of 7(j) eligible firms. Eligible 7(j) recipients include 8(a) certified firms, HUBZone certified firms, firms that are eligible to receive 8(a) contracts, businesses operating in areas of high unemployment or low income, and firms owned by low-income individuals.

Application Deadline: The application deadline varies each year. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$2,000,000

Contact: Albert Stubblefield, Tel: (202) 619-0628, Fax: (202) 481-0138, Email: Albert.Stubblefield@sba.gov, CFDA Number: 59.007

Job Opportunities for Low-Income Individuals (JOLI)

Department of Health and Human Services

Refer to 'Workforce Development' section for program information.

Microenterprise Development (International)**Agency for International Development**

The primary goals of this program include reducing poverty and promoting broad-based economic growth by helping poor people increase their income and assets, boost their productivity, and reduce their vulnerability and risks. USAID pursues these goals through funding to diverse local and international organizations engaged in delivery of microfinance, support for enterprise development and linkages, and promotion of policies and laws that improve the enabling environment for businesses owned by poor households. Grants are provided to organizations periodically throughout the year, including grants through USAID missions around the world.

Application Deadline: Applications are accepted on an on-going basis. Please visit the agency's website regularly for specific application deadline information.

FY 2005 Appropriation: \$180,000,000

Contact: Yvette Dennis, Tel: (202) 712-5967, Email: ydennis@usaid.gov, CFDA Number: USAID programs are not listed in the Catalog of Federal Domestic Assistance.

Microenterprise Development Program for Refugees**Department of Health and Human Services**

The Microenterprise Development Program is committed to assisting refugees in becoming financially independent by helping them develop capital resources and business expertise to start, expand, or strengthen their own businesses. The program provides training and technical assistance in business plan development, management, bookkeeping, and marketing to equip refugees with the skills they need to become successful entrepreneurs.

Small loans are issued to refugees who lack the financial resources, credit history, personal assets, or American business experience to qualify for commercial loans or mainstream microenterprise development programs.

Application Deadline: The 2005 deadline was July 5, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$1,200,000

Contact: Lisa Campbell, Tel: (202) 205-4597, Email: LCampbell@acf.hhs.gov, CFDA Number: 93.576

Women's Business Center Program (WBC)**Small Business Administration**

The Women's Business Ownership grants program provides services that address technical assistance for the benefit of small business concerns owned and controlled by women. Grants are awarded through a competitive process in which candidates must demonstrate their ability to provide training and services in finance, government contracting/procurement, management and marketing, as well as the use of computers and the Internet. Eligible applicants must be private, nonprofit organizations.

Application Deadline: The application deadline varies each year. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$12,500,000

Contact: Sally Murrell, Tel: (202) 205-7283, Fax: (202) 205-7287, Email: sally.murrell@sba.gov, CFDA Number: 59.043

STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING

Small Business Development Centers (SBDC)

Small Business Administration

The Small Business Development Centers (SBDC) Program is the SBA's largest matching grant-funded network with over 63 Lead Centers and 1,000 service locations nationwide. Many service centers include nonprofits. Although the SBA is responsible for the general management and oversight of the SBDC program, the program is administered by a network of 63 SBDC Lead Centers who manage the program in their service areas. Both SBDC Lead and Service Centers, in partnership with institutions of higher education, Federal, State and local governments and other entities, develop training programs and provide one-on-one business counseling and technical assistance to potential entrepreneurs and existing businesses.

SBA is authorized to make grants (including contracts and cooperative agreements) to any public or private institution of higher education or existing SBA funded Women's Business Center.

Application Deadline: The application deadline varies each year. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$89,000,000

**Contact: Antonio Doss, Tel: (202) 205-6766, Fax: (202) 481-0147, Email: antonio.doss@sba.gov,
CFDA Number: 59.037**

PRISONER REENTRY

Community Corrections Center Contracting Program

Department of Justice

The Federal Bureau of Prisons contracts with community corrections centers (CCCs), also known as halfway houses, to provide assistance to inmates who are nearing release from confinement. CCCs provide a structured, supervised environment, support in job placement, counseling, and other services. CCCs allow inmates to gradually rebuild their ties to the community and allow contract staff to supervise inmate activities during this readjustment period. An important component of the CCC program is transitional drug treatment for inmates who have completed residential substance abuse treatment while confined in a Bureau institution.

Nonprofit organizations including faith-based and other community organizations are among those that are eligible to apply.

Application Deadline: Applications are accepted at various times throughout the fiscal year. Please visit the agency's website regularly for future application deadline information.

FY 2005 Appropriation: \$47,700,000

Contact: James Smith, Tel: (202) 307-3070, Fax: (202) 307-2780, Email: jxsmith@bop.gov,

CFDA Number: Not applicable

Prisoner Reentry Initiative

Department of Labor

The President's Prisoner Reentry Initiative seeks to strengthen urban communities characterized by large numbers of returning prisoners through an employment-centered program that incorporates mentoring, job training, and other comprehensive transitional services. This program, which involves several Federal agencies, is designed to reduce recidivism and

re-incarceration by helping inmates find work when they return to their communities. DOL will award competitive grants to faith-based and community organizations. The Department of Justice will subsequently award competitive grants to State agencies to provide pre-release services to prisoners who will be returning to the communities served by the DOL grants. The Department of Housing and Urban Development may in future years provide funds under this initiative for housing services and the Department of Health and Human Services is also assisting in the design and implementation of the initiative regarding substance abuse and mental health treatment.

Application Deadline: The 2005 deadline was July 13, 2005. Please visit the agency's website for future application deadline information.

FY 2005 Appropriation: \$20,000,000

Contact: Marsha G. Daniels, Tel: (202) 693-3504, Fax: (202) 693-2705, Email: Daniels.Marsha@dol.gov,

CFDA Number: 17.261

REFUGEES AND ASYLEES

Ethnic Community Self-Help Organizations

Department of Health and Human Services

The Ethnic Community Self-Help Organizations program provides resources to new ethnic communities for developing networks, newsletters, leadership training, needs assessment, and general organizational development.

The Ethnic Community Self-Help Organizations program may include services such as technical assistance and support to local ethnic organizations; ethnic community development; leadership training; and resource development.

Public and private nonprofit organizations are eligible to receive this grant.

Application Deadline: The 2005 deadline has passed. The FY 2006 deadline is February 28, 2006.

FY 2005 Appropriation: \$5,459,748

Contact: Mitiku Ashebir, Tel: (202) 205-3602, Email: mashebir@acf.hhs.gov, CFDA Number: 93.576

Individual Development Accounts for Refugees

Department of Health and Human Services

Individual development accounts (IDAs) are matched savings accounts available for the purchase of specific assets. Under the IDA program, the matching funds, together with the refugee's own savings, are available for purchasing one (or more) of five savings goals: home purchase or renovation; microenterprise capitalization; education or training; purchase of an automobile if necessary to maintain or upgrade employment; and purchase of a computer in support of a refugee's education or training.

The IDA grantees also provide basic financial training to the refugees who enroll. The financial training is intended to assist refugees in understanding the American financial system. The IDA grantees also provide training focused on the specific savings goals. The specialized training ensures that refugees receive appropriate information on purchasing and managing their assets.

Application Deadline: The 2005 deadline was July 21, 2005. Please visit the agency's website for future application deadline information.

FY 2005 Appropriation: \$1,500,000

Contact: Lisa Campbell, Tel: (202) 205-4597, Email: lcampbell@acf.hhs.gov, CFDA Number: 93.576

Microenterprise Development Program for Refugees

Department of Health and Human Services

Refer to 'Microenterprise Development and Assistance' section for program information.

Preferred Communities

Department of Health and Human Services

The Preferred Communities Program places newly arriving refugees in preferred communities where there is a history of low welfare utilization and favorable earned income potential relative to the cost of living, as well as other related community features that contribute to a favorable quality of life for arriving refugees.

Public and private nonprofit agencies which currently resettle newly arriving refugees under a Reception and Placement Cooperative Agreement with the Department of State or with the Department of Justice are eligible to receive this grant.

Application Deadline: The 2005 deadline has passed. The FY 2006 deadline is February 28, 2006.

FY 2005 Appropriation: \$8,499,858

Contact: Sue Benjamin, Tel: (202) 401-4851, Email: sbenjamin@acf.hhs.gov, CFDA Number: 93.576

Refugee Entrant Assistance- Wilson/Fish Program

Department of Health and Human Services

Refer to 'Workforce Development' section for program information.

Services for Unanticipated Arrivals Program

Department of Health and Human Services

The Unanticipated Arrivals program provides resources that bridge the gap between the arrival of refugees and the following budget cycle. The Unanticipated Arrivals program covers issues such as hiring additional bilingual staff and providing services in areas where services are not sufficient to meet the needs of the new arrivals or where refugee services do not exist.

Eligible grant applicants are public and private nonprofit organizations, including faith-based and community organizations.

Application Deadline: The 2005 deadline has passed. The FY 2006 deadline is February 28, 2006.

FY 2005 Appropriation: \$6,500,000

Contact: Sue Benjamin, Tel: (202) 401-4851, Email: sbenjamin@acf.hhs.gov, CFDA Number: 93.576

Services to Victims of a Severe Form of Trafficking

Department of Health and Human Services

The purpose of this program is to provide victims of a severe form of trafficking access to benefits and services to the same extent as refugees. This program includes funding for specialized services and assistance to certified/eligible adult victims assisting criminal justice system efforts to prosecute traffickers (Note: victims under the age of eighteen are not required to assist prosecution efforts in order to access benefits).

Eligible applicants include State and local governments and private nonprofit organizations.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$9,915,000

Contact: Steven Wagner, Tel: (202) 260-1853, Email: swagner@acf.hhs.gov, CFDA Number: 93.598

Support for Services to Torture Victims

Department of Health and Human Services

The purpose of this program is to provide services and rehabilitation for victims of torture, with a special emphasis on timely and appropriate services to asylum applicants entering the United States that have been recent victims of torture. The Office of Refugee Resettlement (ORR) will provide a comprehensive program of support for such domestic centers and programs.

Eligible applicants are public or private organizations and institutions.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$9,915,000

Contact: Carl Rubenstein, Tel: (202) 205-5933, Email: crubenstein@acf.hhs.gov, CFDA Number: 93.604

Technical Assistance (for Special Programs in Designated Initiatives)

Department of Health and Human Services

The Technical Assistance for Special Programs in Designated Initiatives provides support to grantees in the following areas: housing, child welfare, microenterprise, English language training, employment, and crime prevention.

The Office of Refugee Resettlement (ORR) supports the work of its grantees in various program areas through several "technical assistance" grants to organizations uniquely qualified to advance the field, improve program achievement, and develop organizational capacity to improve performance.

Public or private nonprofit organizations are eligible to compete for this grant.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$166,218,000

Contact: Ben Turner, Tel: (202) 401-4864, Email: bjturner@acf.hhs.gov, CFDA Number: 93.576

Unaccompanied Alien Children

Department of Health and Human Services

Unaccompanied alien children receive a number of temporary services, including shelter care, foster care or group care orientation, family reunification, routine and emergency medical/dental care, individual counseling, group counseling, case management, acculturation/adaptation, education, recreation and leisure time, visitation and contact with family members, and other related services, including those that address needs of individual alien minors.

For-profit and nonprofit organizations incorporated under State law which have demonstrated child welfare, social service or related experience and are appropriately licensed or can expeditiously meet applicable State licensing requirements and obtain such licensure for the provision of shelter care, foster care, or group care and related services to dependent children are eligible to apply.

Application Deadline: The 2005 deadline was July 18, 2005. Please visit the agency's website for future application deadline information.

FY 2005 Appropriation: \$44,699,000

Contact: Tsegaye Wolde, Tel: (202) 401-5144, Fax: (202) 401-1022, Email: twolde@acf.hhs.gov, CFDA Number: 93.676

Voluntary Agency Matching Grant Program

Department of Health and Human Services

The Matching Grant program, funded by Congress since 1979, provides an alternative approach to State-administered resettlement assistance. The program's goal is to help refugees attain self-sufficiency within four to six months after arrival, without access to public cash assistance. Participating agencies agree to a 50% match of the ORR grant with cash and in-kind contributions -- 20 percent of their match must be in cash.

Eligible applicants include nonprofits, including faith-based organizations.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$50,000,000

Contact: Ron Munia, Tel: (202) 401-4559, Fax: (202) 401-0981, Email: rmunia@acf.hhs.gov, CFDA Number: 93.567

RURAL NEEDS

College Assistance Migrant Program (CAMP)

Department of Education

The purpose of this program is to assist students who are migratory or seasonal farm workers (or children of such workers) enrolled in the first undergraduate year at an institution of higher education to complete their studies for that year. Competitive five-year grants for projects are made to institutions of higher education or to private nonprofit organizations that cooperate with such institutions.

Institutions of higher education and nonprofit organizations, including faith-based organizations, are eligible to apply.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$15,531,744

Contact: David De Soto, Tel: (202) 260-8103, Fax: (202) 205-0089, Email: david.de.soto@ed.gov, CFDA Number: 84.149

Community Facilities Direct Loans, Guaranteed Loans, and Grants

Department of Agriculture

The purpose of this program is to construct, enlarge, extend, or otherwise improve community facilities providing essential services to rural residents.

Community facilities include, but are not limited to, those providing or supporting overall community developments such as child care facilities; food distribution centers; fire, rescue and police facilities; assisted-living facilities; group homes; hospitals and clinics; and education facilities. Projects typically fall into the following categories: health care, public safety, public services, educational, cultural, and transportation. All facilities financed in whole or in part with RHS funds shall be for public use.

Applicant Eligibility: Eligible entities include city, County, and State agencies; political and quasi-political subdivisions of States and associations, Indian tribal organizations on Federal and State reservations and other federally-recognized Indian tribal organizations; and existing private corporations which: 1) are operated on a not-for-profit basis; 2) have or will have the legal authority necessary for constructing, operating, and maintaining the proposed facility or service and for obtaining, giving security for, and repaying the loan; and 3) are unable to finance the proposed project from its own resources or through commercial credit at reasonable rates and terms. Assistance is authorized for eligible applicants in rural areas of the States, Puerto Rico, US Virgin Islands, Guam, American Samoa, Commonwealth of the Northern Mariana Islands, the Marshall Islands, and the Federated States of Micronesia.

Application Deadline: Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$527,000,000

Contact: James C. Alsop, Tel: (202) 720-1500, Fax: (202) 690-0652, <http://www.rurdev.usda.gov>, CFDA Number: 10.766

Community Technology Centers

Department of Education

Refer to 'Technology Resources' section for program information.

Conservation Innovation Grants

Department of Agriculture

Conservation Innovation Grants (CIG) is a voluntary program intended to stimulate the development and adoption of innovative conservation approaches and technologies, while leveraging Federal investment in environmental enhancement and protection, in conjunction with agricultural production. Under CIG, Environmental Quality Incentives Program funds are used to award competitive grants to non-Federal governmental or non-governmental organizations, Indian tribal organizations, or individuals. CIG enables NRCS to work with other public and private entities to accelerate technology transfer and adoption of promising technologies and approaches to address some of the Nation's most pressing natural resource concerns. CIG benefits agricultural producers by providing more options for environmental enhancement and compliance with Federal, State, and local regulations. NRCS administers CIG.

Application Deadline: Application deadlines vary each year. Please visit the NRCS website and www.Grants.gov for FY 2006 application deadline information.

FY 2005 Appropriation: CIG funds are not Congressionally-appropriated. Funds for CIG are taken from the NRCS Environmental Quality Incentives Program. For 2004, \$15 million was available for CIG. For 2005, \$15 million was available for the National component, \$5 million for the Chesapeake Bay watershed component, and \$4 million for the pilot of the State component.

Contact: Kari Cohen, Tel: (202) 720-2335, Fax: (202) 720-4265, Email: kari.cohen@wdc.usda.gov, CFDA Number: 10.912

Conservation Partnership Initiative

Department of Agriculture

The Conservation Partnership Initiative (CPI) is a voluntary program established to foster conservation partnerships that focus technical and financial resources on conservation priorities in watersheds and air sheds of special significance. Under CPI, funds are awarded to State and local governments and agencies; Indian tribal organizations; and non-governmental organizations that have a history of working with agricultural producers. The CPI is a component of the Conservation Technical Assistance (CTA) program.

Application Deadline: Application deadlines vary each year. Please visit the NRCS website and www.Grants.gov for FY 2006 application deadline information.

FY 2005 Appropriation: CPI funds are not Congressionally-appropriated. The NRCS Chief dedicates some Conservation Technical Assistance funds to CPI. For 2004 and 2005, we had \$1 million available for CPI.

Contact: Kari Cohen, Tel: (202) 720-2335, Fax: (202) 720-4265, Email: kari.cohen@wdc.usda.gov, CFDA Number: 10.902

Distance Learning & Telemedicine Grant Program

Department of Agriculture

Refer to 'Technology Resources' section for program information.

Farm Labor Housing Loan and Grants

Department of Agriculture

Refer to 'Housing' section for program information.

Guaranteed Rural Rental Housing Loans**Department of Agriculture**

The Rural Housing Service guarantees loans under the Rural Rental Housing Guaranteed loan program for development of multi-family housing facilities in rural areas of the United States. Loan guarantees are provided for the construction, acquisition, or rehabilitation of rural multi-family housing. Occupants must be very low-, low- or moderate-income households, elderly, handicapped, or disabled persons with income not in excess of 115% of the area median income.

Eligible applicants must be: a citizen of the United States or a legally admitted alien for permanent residence in the United States; a nonprofit organization such as a local government community development group or American Indian tribe, band, group, or nation (including Alaskan Indians, Aleuts, Eskimos, and any Alaskan native village); or a for-profit corporation.

Eligible lenders are those currently approved and considered eligible by the Federal National Mortgage Association, the Federal Home Loan Mortgage Corporation, the Federal Home Loan Bank members, or the Department of Housing and Urban Development for guaranteed programs supporting multifamily housing. State housing finance agencies may also be considered eligible lenders. Other lenders have the opportunity to enter into a correspondent bank relationship with approved lenders in order to participate in the program.

Application Deadline: The 2005 deadline was June 13, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$99,200,000

Contact: Jack Gleason, Tel: (202) 720-3773, Fax: (202) 690-3025, <http://www.rurdev.usda.gov>, CFDA Number: 10.438

High School Equivalency Program (HEP)**Department of Education**

Refer to 'Adult and Public Education' section for program information.

Mutual Self-Help Housing Grants**Department of Agriculture**

Refer to 'Housing' section for program information.

National Farm-worker Jobs Program (NFJP)**Department of Labor**

Refer to 'Workforce Development' section for program information.

National Farm-worker Jobs Program, Housing Assistance**Department of Labor**

Refer to 'Housing' section for program information.

One Year Health Research Grant Program**Department of Health and Human Services**

Refer to 'Health' section for program information.

Rural Domestic and Child Victimization Enforcement Grant Program**Department of Justice**

Refer to 'Crime Intervention, Prevention, and Victim Services' section for program information.

Rural Health Care Services Outreach

Department of Health and Human Services

The Health Care Services Outreach Program encourages the development of new and innovative health care delivery systems in rural communities that lack essential health care services. The emphasis of the grant program is on service delivery through creative strategies.

The applicant must be: 1) a public or nonprofit entity located in rural areas or in a rural ZIP code of an urban county and all services must be provided in a rural county or zip code; 2) an organization exists exclusively to provide services to migrant and seasonal farm workers in rural areas and is supported under Section 330(g) of the Public Health Service Act; 3) a Federally-recognized Native American tribal or quasi-tribal entity that will deliver services on reservations or Federally-recognized tribal lands.

The entity must represent a consortium composed of members that include three or more healthcare providers.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$39,601,000

Contact: Lilly Smetana, Tel: (301) 443-0835, Fax: (301) 443-0835, Email: lsmetana@hrsa.gov, CFDA Number: 93.912

Rural Housing and Economic Development

Department of Housing and Urban Development

The Rural Housing and Economic Development program is designed to build capacity at the State and local level for rural housing and economic development and to support innovative housing and economic activities in rural areas. The program provides funding to local rural nonprofit organizations, community development corporations, Federally-recognized Indian tribes, State housing finance agencies, and State economic and/or community development agencies.

Examples of capacity building activities include hiring and training staff; purchasing, developing and managing MIS tools; and obtaining expertise from outside sources. Examples of support for innovative housing and economic development activities include design costs, acquisition of land and buildings, provision of infrastructure, and construction.

Application Deadline: Please visit the agency's website for specific application deadline information.

FY 2005 Appropriation: \$24,000,000

Contact: Tel: (202) 708-2290 (voice) or (800) 483-2209 (TTY), CFDA Number: 14.250

Rural Housing Preservation Grants

Department of Agriculture

The purpose of this program is to assist very low- and low-income rural residents, individual homeowners, and rental property owners (single/multi-unit). Furthermore, the program aims to provide consumer cooperative housing projects (co-ops) with the necessary assistance to repair or rehabilitate the project run by eligible applicants. This program is intended to make use of and leverage any other available housing programs that provide resources to very low- and low-income rural residents to bring their dwellings up to development standards.

Eligible applicants include State or political subdivisions, public nonprofit corporations, Indian tribal organizations authorized to receive and administer housing preservation grants, private nonprofit corporations, or a consortium of such eligible entities. Applicants must provide assistance under this program to persons residing in open country and communities with a population of 10,000 that are rural in character and places with a population of up to 25,000 under certain conditions. Applicants in towns with populations of 10,000 to 25,000 should check with a local Rural Development office to determine if the Agency can serve them. Assistance is authorized for eligible applicants in the United States, Puerto Rico, Virgin Islands, and the territories and possessions of the United States.

Application Deadline: The 2004 deadline was May 13, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$8,988,000

Contact: Jack Gleason, Tel: (202) 720-3773, Fax: (202) 690-3025, <http://www.rurdev.usda.gov>, CFDA Number: 10.433

Rural Rental Housing Loans

Department of Agriculture

The purpose of this loan is to provide apartment living as an alternative for people who cannot afford the purchase price and maintenance cost of an individual house. Rural Rental housing loans are made to finance building construction and site development of multi-family living quarters for people with very-low, low, and moderate incomes. Some units are reserved for people ages 62 and over. Loans can be made in this program to construct housing that will be operated in cooperative form, but loan funds may not be used to finance individual units within the project.

Eligible applicants include individuals, partnerships, limited partnerships, for-profit corporations, nonprofit organizations, limited equity cooperatives, Native American tribes, and public agencies. For-profit borrowers must agree to operate on a limited-profit basis (currently 8 percent on initial investment). Borrowers must be unable to obtain credit elsewhere that will allow them to charge rents affordable to low- and moderate-income tenants. Applicants must provide assistance under this program to persons residing in open country and communities with a population of 10,000 that are rural in character and places with a population of up to 25,000 under certain conditions. Applicants in towns with populations of 10,000 to 25,000 should check with their local Rural Development office to determine if the Agency can serve them. Assistance is authorized for eligible applicants in the United States, Puerto Rico, US Virgin Islands, and other territories and possessions of the United States.

Application Deadline: The 2005 deadline was May 13, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$99,200,000

Contact: Jack Gleason, Tel: (202) 720-3773, Fax: (202) 690-3025, <http://www.rurdev.usda.gov>, CFDA Number: 10.415

Ryan White Title III: Capacity Grant Building Program

Department of Health and Human Services

Refer to 'HIV/AIDS' section for program information.

Technical and Supervisory Assistance Grants

Department of Agriculture

The purpose of this program is to assist low-income rural families in obtaining adequate housing to meet their family's needs and/or to provide the necessary guidance to promote their continued occupancy of already adequate housing. These objectives will be accomplished through the establishment or support of housing delivery and counseling projects run by eligible applicants.

Section 525 grant funds are used for a housing delivery system and counseling program that include a comprehensive program of technical and supervisory assistance as set forth in the grant agreement and any other special implementation of a program of technical and supervisory assistance; payment of reasonable salaries of staff actively assisting in the delivery of the TSA project; payment of necessary and reasonable office expenses; payment of necessary and reasonable administrative costs; payment of reasonable fees for necessary training of grantee personnel; and other reasonable administrative costs; payment of reasonable fees for any necessary training of grantee personnel; and payment of miscellaneous expenses that were anticipated in the individual TSA grant proposal and which were included as eligible expenses at the time of grant approval.

Eligible applicants: Public or private nonprofit corporations, agencies, institutions, organizations, Indian Tribes, and other associations.

Application Deadline: The 2005 deadline was June 24, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$1,061,000

Contact: Tel: (202) 720-1474, Fax: (202) 720-2232, <http://www.rurdev.usda.gov>, CFDA Number: 10.441

SUBSTANCE ABUSE

Abandoned Infants Assistance

Department of Health and Human Services

Refer to 'Children and Youth' section for program information.

Paul D. Coverdell Drug Free Workplace Program

Small Business Administration

This program awards grants to eligible intermediaries to provide financial and technical assistance to small businesses seeking to establish drug-free workplace programs. To qualify as an "Eligible Intermediary," an applicant must be an organization that has at least two years of experience in carrying out drug-free workplace programs; has a drug free policy in effect; is located in a State, the District of Columbia, or a territory of the United States; and has as its purpose the development of comprehensive drug-free workplace programs, supplying drug-free workplace services, or providing other forms of assistance and services to small businesses.

Application Deadline: The 2005 deadline was June 30, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$1,000,000

Contact: Rachel A. Newman Karton, Tel: (202) 619-1816, Fax: (202) 481-4945,

Email: rachel.newman@sba.gov, CFDA Number: 59.037

Programs of Regional and National Significance

Department of Health and Human Services

SAMHSA administers these services through the Center for Substance Abuse Treatment (CSAT), the Center for Substance Abuse Prevention (CSAP), and the Center for Mental Health Services (CMHS). The Centers seek to expand the availability of effective substance abuse treatment and recovery services available to abusers and their families.

Grants and cooperative agreements may be for: 1) projects for treatment and rehabilitation and to conduct evaluations of such projects; 2) training and technical assistance; 3) targeted capacity response programs; 4) systems change grants including statewide family network grants and client oriented and consumer run self-help activities; and 5) programs for the health and development of children.

Application Deadline: Application deadlines vary. Please visit the agency's website regularly for specific application information.

FY 2005 Appropriation: \$276,646,000

Contact: Kimberly Pendleton, Tel: (240) 276-1421, Email: kimberly.pendleton@samhsa.hhs.gov,

CFDA Number: 93.243

Safe Start

Department of Justice

Refer to 'Crime Intervention, Prevention, and Victim Services' section for program information.

STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING

Access to Recovery**Department of Health and Human Services**

Access to Recovery (ATR) is part of a Presidential initiative to provide client choice among substance abuse clinical treatment and recovery support service providers, expand access to a comprehensive array of clinical treatment and recovery support options (including faith-based programmatic options), and increase substance abuse treatment capacity.

Eligibility for Access to Recovery grants is limited to the immediate office of the Chief Executive (e.g. Governor) in the States, Territories, District of Columbia; or the head of an Indian tribal organization.

Application Deadline: Individuals and organizations should contact the administering State agency for specific application deadline information. Please visit the agency's website for State contact information.

FY 2005 Appropriation: \$100,000,000

**Contact: Andrea Kopstein, Tel: (240) 276-1575, Email: andrea.kopstein@samhsa.hhs.gov,
CFDA Number: 93.243**

Substance Abuse Prevention and Treatment Block Grant**Department of Health and Human Services**

As part of the President's Drug Treatment Initiative, the Substance Abuse Treatment and Prevention Block Grant program is the cornerstone of States' substance abuse programs. The Center for Substance Abuse Treatment provides leadership in bringing together State partners and the treatment community. More information on how these resources can be applied for by, and granted to, local and community-based organizations should be available by contracting your State's Single State Authority for Substance Abuse: <http://www.whitehousedrugpolicy.gov/statelocal/appndx3.html>.

Application Deadline: Please visit the agency's website regularly for future application deadline information.

FY 2005 Appropriation: \$414,267,000

**Contact: Anne Herron, Tel: (240) 276-2856, Fax: (240) 276-2830, Email: anne.herron@samhsa.hhs.gov,
CFDA Number: 93.959**

TECHNOLOGY RESOURCES

Community Technology Centers

Department of Education

The purpose of this program is to create or expand community technology centers that provide disadvantaged residents of economically distressed urban and rural communities with access to information technology and training.

Organizations such as foundations, museums, libraries, private nonprofit organizations, and faith-based organizations that have the capacity to significantly expand access to computers and related services for disadvantaged residents of economically distressed communities are eligible to apply.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$4,960,000

Contact: Karen Holliday, Tel: (202) 245-7708, Fax: (202) 245-7170, Email: karen.holliday@ed.gov, CFDA Number: 84.341

Conservation Innovation Grants

Department of Agriculture

Refer to 'Rural Needs' section for program information.

Distance Learning & Telemedicine Grant Program

Department of Agriculture

USDA's Distance Learning and Telemedicine Grant Program is designed to help meet the need for quality education and healthcare services through the use of advanced telecommunications technologies. Applicants must operate a rural community facility, or deliver distance learning or telemedicine services to entities that either operate rural community facilities or serve residents of rural areas. Applicants must be legally organized as an incorporated organization or partnership, Indian tribal organization, State or local unit of government, consortium, or other legal entity.

Application Deadline: The 2005 deadline was February 1, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$20,800,000

Contact: Orren E. Cameron III, Tel: (202) 720-0413, Fax: (202) 720-1051, Email: dlinfo@usda.gov, CFDA Number: 10.855

Resource Conservation & Development Program

Department of Agriculture

The purpose of the Resource Conservation and Development (RC&D) program is to accelerate the conservation, development and utilization of natural resources; improve the general level of economic activity; and enhance the environment and standard of living in RC&D areas designated by the Secretary of Agriculture. Through the establishment of the RC&D areas, led by a council, the program establishes or improves coordination systems in rural communities and builds rural community leadership skills to effectively utilize Federal, State and local programs for the communities' benefit. A unique quality of the council, as a nonprofit corporation, is the ability to obtain technical and financial assistance from a broad range of sources including Federal, State, and local levels of government, other public organizations, private sources and individual contributions, in order to effectively plan and implement projects.

NOTE: Although RC&D is not a direct grant program, the RC&D councils are strong potential partners for faith-based organizations. RC&D Councils can assist faith-based groups in identifying and applying for grants from other funding sources.

Application Deadline: Applications are accepted on an ongoing basis. Please visit the agency's website regularly for application deadline information.

FY 2005 Appropriation: Not applicable because RC&D is not a direct grant program.

Contact: Terry D'Addio, Tel: (202) 720-0557, Fax: (202) 690-0639, Email: terry.d'addio@wdc.usda.gov, CFDA Number: 10.901

VETERANS

Homeless Providers Grant and Per Diem Program

Department of Veterans Affairs

The Homeless Providers Grant and Per Diem Program is a component of the homeless programs run by the United States Department of Veterans Affairs (VA). It provides grants and per diem payments to assist public and nonprofit organizations in establishing and operating new supportive housing and service centers for homeless veterans. Grant funds may also be used to assist organizations in purchasing vans to conduct outreach or provide transportation for homeless veterans. In addition, the program is authorized to award grants to previous capital grantees for compliance with the Life Safety Code of the National Fire Protection Association, to agencies that will provide technical assistance to public and nonprofit organizations in obtaining grants for the purpose of serving homeless veterans, and to grantees that serve special needs populations of homeless veterans, as defined in Public Law 107-95.

Since the first round of funding in FY 1994, VA has awarded more than 490 grants to faith-based and community-based service providers, units of state and local governments, and Native American Tribal governments in most States and the District of Columbia.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$15,000,000,000

Contact: Roger Casey, Tel: (877) 332-0334, Fax: (877) 332-0335, Email: roger.casey@mail.va.gov, CFDA Number: 64.024

Urban Homeless Veterans' Reintegration Program (HVRP)

Department of Labor

This program awards grants to groups that provide job training, counseling, and placement services (including job readiness, literacy training, and skills training) to expedite the reintegration of homeless veterans into the workforce.

Applications for funds will be accepted from State and local Workforce Investment Boards, local public agencies, for-profit/commercial entities, and nonprofit organizations, including faith-based and community organizations. Applicants must have a familiarity with the area and population to be served and the ability to administer an effective and timely program.

Application Deadline: The 2005 deadline was April 28, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$2,000,000

Contact: Cassandra Mitchell, Tel: (202) 693-4570, Fax: (202) 693-4579, Email: mitchell.cassandra@dol.gov, CFDA Number: 17.805

WORKFORCE DEVELOPMENT

Grant Funds to Test Innovative Training Strategies for Individuals with Limited English Proficiency and Hispanic Americans

Department of Labor

This program funds groups for the purpose of testing unique and innovative training strategies for services to Hispanic Americans and individuals with Limited English Proficiency (LEP) (those who do not speak English as their primary language and who have a limited ability to read, speak, write, or understand English). This demonstration program is targeted to incumbent workers, new job entrants, or youth who lack the language, basic skills, and occupational skills necessary to succeed in the workplace. This program emphasizes the use of innovative contextualized learning strategies which simultaneously provide language and occupational skills training that open career opportunities and pathways for Hispanic Americans and other LEP individuals.

State and local agencies, for-profit corporations, nonprofit organizations (including faith-based and other community organizations), non-governmental agencies, and coalitions/partnerships of any of the above are among those eligible to apply. Please visit the agency's website for more detailed eligibility requirements.

Application Deadline: The 2005 deadline was August 15, 2005. Please visit the agency's website for future application deadline information.

FY 2005 Appropriation: \$5,000,000

Contact: Serena Boyd, Tel: (202) 693-3338, Fax: (202) 693-2705, Email: boyd.serena@dol.gov, CFDA Number: 17.261

High-Growth Job Training Initiative (HGJTI) Grants for the Healthcare and Biotechnology Industries

Department of Labor

Refer to 'Health' section for program information.

Job Opportunities for Low-Income Individuals (JOLI)

Department of Health and Human Services

The purpose of the JOLI program is to provide technical and financial assistance to private employers in the community to assist them in creating employment and business opportunities for individuals receiving Temporary Assistance for Needy Families (TANF) and for other low-income individuals. Projects focus on one of four program strategies: self-employment/microenterprise, new business ventures, business expansion, and non-traditional employment for women and minorities.

Non-profits having a 501(c)3 or 501(c)4 status with the IRS (including faith-based and community organizations) other than institutions of higher education are eligible to apply for this program.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website for FY 2006 application deadline information.

FY 2005 Appropriation: \$5,436,000

Contact: Thom Campbell, Tel: (202) 401-5483, Fax: (202) 401-4687, Email: tcampbell@acf.hhs.gov, CFDA Number: 93.593

National Farm-worker Jobs Program (NFJP)

Department of Labor

The NFJP is designed to serve economically disadvantaged persons who primarily depend on employment in agricultural labor performed within the United States, including Puerto Rico, and who experience chronic unemployment or underemployment.

States, Local Workforce Investment Boards (LWIBs), faith-based and community organizations, institutions of higher learning, and other entities capable of delivering services on a statewide basis are all examples of organizations eligible to apply for WIA Section 167 grants. WIA Section 167(b) describes entities eligible to receive a grant as those that have: (1) an understanding of the problems of eligible migrant and seasonal farm-workers, including their dependents; (2) a familiarity with the geographical area to be served; and (3) a demonstrated capacity to effectively administer a diversified program of workforce investment activities for eligible migrant and seasonal farm-workers. Applicants need not be a current or prior WIA Section 167 grantee to establish eligibility to be awarded a grant.

Application Deadline: The 2005 deadline was May 27, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$71,690,318

Contact: Mamie Williams, Tel: (202) 693-3341, Fax: (202) 693-2879, Email: williams.mamie@dol.gov, CFDA Number: 17.264

Preparing Youth Offenders to Enter High-Growth and High Demand Industries

Department of Labor

Refer to 'Children and Youth' section for program information.

Prisoner Reentry Initiative

Department of Labor

Refer to 'Prisoner Reentry' section for program information.

Public Works

Department of Commerce

Refer to 'Economic Development' section for program information.

Refugee Entrant Assistance - Wilson/Fish Program

Department of Health and Human Services

This program seeks to develop alternative projects which promote early employment of refugees, asylees, and certified victims of a severe form of trafficking. The purpose of these alternative projects is to provide integrated services and cash assistance in order to increase refugees' prospects for early employment and self-sufficiency, reduce their level of welfare dependence, and promote coordination among voluntary resettlement agencies and services providers. Applications are accepted from groups that wish to continue the provision of refugee program services and assistance in a State when the State elects to discontinue participation or is not currently participating in the program of refugee resettlement; and those intending to implement alternative projects to promote self-sufficiency and coordinate services more effectively.

States, voluntary resettlement agencies, and other nonprofit refugee resettlement organizations may apply to initiate an alternative program.

Application Deadline: The 2005 deadline have passed. The 2005 deadline for new projects is January 31, 2006 and April 30, 2006 for existing projects.

FY 2005 Appropriation: \$19,000,000

Contact: Carl Rubenstein, Tel: (202) 205-5933, Email: crubenstein@acf.hhs.gov, CFDA Number: 93.583

Small Grassroots Faith-Based and Community Organizations Connecting With the One-Stop Delivery System

Department of Labor

This program awards grants to eligible "grassroots" organizations with the ability to connect to the local One-Stop Delivery System. Applicants should possess the ability to apply the grant resources to meet defined community needs through provision of a variety of workforce services to specific populations and/or through the provision of particular supportive services not currently provided through the One-Stop Delivery System; expand the access of faith-based and community-based organizations' clients and customers to the training, job and career services offered by the local One-Stops; and, establish methods and mechanisms to ensure sustainability of these partnerships and participation levels beyond the life of the grant.

Eligible grassroots organizations must be non-profit organizations which: (1) have social services as a major part of their mission; (2) are headquartered in the local community to which they provide these services; and (3) have a social services budget of \$350,000 or less, or have 6 or fewer full-time equivalent employees. Neutral, non-religious criteria that neither favor nor disfavor religion will be employed in the Department's selection of grant recipients and must be employed by grantee recipients in the selection of sub-recipients.

Application Deadline: The 2005 deadline was April 28, 2005. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$1,231,000

Contact: Marsha G. Daniels, Tel: (202) 693-3504, Fax: (202) 693-2705, Email: daniels.marsha@dol.gov, CFDA Number: 17.257

Urban Homeless Veterans' Reintegration Program (HVRP)

Department of Labor

Refer to 'Veterans' section for program information.

YouthBuild

Department of Housing and Urban Development

YouthBuild is designed to help young high school dropouts obtain education, employment skills, and meaningful work experience to help them obtain jobs that pay well and to achieve self-sufficiency.

The funding is used to implement housing construction/rehabilitation training programs for very low-income high school dropouts ages 16 to 24. YouthBuild programs offer educational and job training services, counseling and other support activities, and on-site paid training in housing rehabilitation or construction work. At least 50 percent of each participant's time is spent in classroom training.

YouthBuild provides funds to nonprofit organizations, State and local housing agencies, State and local governments, and other organizations eligible to provide education and employment training under Federal employment training programs.

Application Deadline: The 2005 deadline has passed. Please visit the agency's website regularly for FY 2006 application deadline information.

FY 2005 Appropriation: \$61,500,000

Contact: Tel: (800) 483-8929 (voice) or (800) 483-2209 (TTY), CFDA Number: 14.243

STATE AND LOCALLY-ADMINISTERED FEDERAL FUNDING

Workforce Investment Act: Adult Programs

Department of Labor

The purpose of these programs is to provide workforce investment activities that increase the employment, retention and earnings of participants, and increase occupational skill attainment by the participants. This aims to improve the quality of the workforce, reduce welfare dependency, and enhance the productivity and competitiveness of the Nation's economy. All adults, 18 years of age and over, are eligible for core services. Priority for intensive and training services must be given to recipients of public assistance and other low-income individuals where funds are limited.

States and local areas are responsible for establishing procedures for applying the priority requirements.

Application Deadline: Individuals and organizations should contact the administering State agency for more information regarding this program. Please visit the agency's website for State contact information.

FY 2005 Appropriation: \$896,618,144

Contact: Dennis Lieberman, Tel: (202) 693-3580, Fax: (202) 693-2982, Email: lieberman.dennis@dol.gov, CFDA Number: 17.258

Workforce Investment Act: Dislocated Worker Programs**Department of Labor**

The purpose of these programs is to provide workforce investment activities that increase the employment, retention and earnings of participants, and increase occupational skill attainment by the participants. This program aims to re-employ dislocated workers, improve the quality of the workforce and enhance the productivity and competitiveness of the nation's economy.

Individuals eligible for assistance include workers who have lost their jobs, including those dislocated as a result of plant closings or mass layoffs and are unlikely to return to their previous industry or occupation; formerly self-employed individuals; and displaced homemakers who have been dependent on income of another family member, but are no longer supported by that income.

Application Deadline: Individuals and organizations should contact the administering State agency for more information regarding this program. Please visit the agency's website for State contact information.

FY 2005 Appropriation: \$1,476,063,648

Contact: Dennis Lieberman, Tel: (202) 693-3580, Fax: (202) 693-2982, Email: lieberman.dennis@dol.gov, CFDA Number: 17.260

Workforce Investment Act: Youth Programs**Department of Labor**

The Workforce Investment Act (WIA) authorizes funds to State and local communities to support workforce training and related activities for youth 14-21 years-old who are low-income, deficient, school dropouts, homeless, parents, offenders, or individuals with disabilities who require additional assistance to complete educational programs or hold employment. Applicants must provide youth with tutoring, study skills training, dropout prevention strategies, alternative secondary school services, summer employment opportunities, paid and unpaid work experiences, and occupational skill training. Community and faith-based organizations can play an integral role in the delivery of training services under WIA.

Application Deadline: Individuals and organizations should contact the administering State agency for more information regarding this program. Please visit the agency's website for State contact information.

FY 2005 Appropriation: \$986,288,064

Contact: Haskel Lowery, Tel: (202) 693-3030, Fax: (202) 693-3861, Email: lowery.haskel@dol.gov, CFDA Number: 17.259

ADDITIONAL GRANT RESOURCES

GOVERNMENT-WIDE

White House Office of Faith-Based and Community Initiatives
www.fbc.gov

Catalog of Federal Domestic Assistance
www.cfda.gov

Federal Business Opportunities
www.fedbizopps.gov

Federal Register
www.gpoaccess.gov/fr/index.html

FirstGov (Official website for searching the U.S. Government)
www.firstgov.gov

Grants.gov (Official website for finding and applying to Federal funding opportunities)
www.grants.gov

U.S. DEPARTMENT OF EDUCATION

U.S. Department of Education Home Page
www.ed.gov/index.jhtml

Center for Faith-Based and Community Initiatives
www.ed.gov/about/inits/list/fbc/index.html

How to Write a Quality Grant Proposal – Technical Assistance Webcast
www.connectlive.com/events/edproposals/

No Child Left Behind (NCLB) Home Page
www.ed.gov/nclb/landing.jhtml

U.S. Department of Education Publications Center
www.edpubs.org/webstore/Content/search.asp

What Should I Know About ED Grants?
www.ed.gov/fund/grant/about/knownabtgrants/index.html

Education Department General Administrative Regulations (EDGAR)
www.ed.gov/policy/fund/reg/edgarReg/edgar.html

Current ED Grant Competitions
www.ed.gov/fund/grant/apply/grantapps/index.html

Grant Awards Database
www.ed.gov/fund/data/award/grntawd.html

U. S. Department of Education Office of Non Public Education
www.ed.gov/about/offices/list/oii/nonpublic/index.html

U.S. DEPARTMENT OF AGRICULTURE

U.S. Department of Agriculture Home Page
www.usda.gov

Center for Faith-Based and Community Initiatives
www.usda.gov/fbci

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES

U.S. Department of Health and Human Services
www.hhs.gov

Center for Faith-Based and Community Initiatives
www.hhs.gov/fbci

GrantsNet
www.hhs.gov/grantsnet/grantinfo.htm

Administration on Children and Families (ACF) Home Page
www.acf.dhhs.gov

Health Resources and Services Administration (HRSA) Home Page
www.hrsa.gov

Substance Abuse and Mental Health Services Administration (SAMHSA) Home Page
www.samhsa.gov

National Institutes of Health (NIH) Guide
grants1.nih.gov/grants/guide/index.html

U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

U.S. Department of Housing and Urban Development Home Page
www.hud.gov

Center for Faith-Based and Community Initiatives
www.hud.gov/offices/fbci/index.cfm

Grantees/NonProfit
www.hud.gov/groups/grantees.cfm

Grant Index
www.hud.gov/grants/index.cfm

Funds Availability Informational Page
www.hud.gov/offices/adm/grants/fundsavail.cfm

SuperNOFA (Listing of funds administered by HUD)
www.hud.gov/library/bookshelf18/supernofa/index.cfm

U.S. DEPARTMENT OF JUSTICE

U.S. Department of Justice Home Page
www.usdoj.gov

Task Force for Faith-Based and Community Initiatives
www.ojp.usdoj.gov/fbci

Grants Overview Page
www.usdoj.gov/10grants/index.html

Office of Justice Programs Funding Opportunities
www.ojp.usdoj.gov/fundopps.htm

State Administering Agencies for Formula Grants
www.ojp.usdoj.gov/state.htm

U.S. DEPARTMENT OF LABOR

U.S. Department of Labor Home Page
www.dol.gov

Center for Faith-Based and Community Initiatives (General Information)
www.dol.gov/cfbci

Grant Information for Local Partnerships (related to Faith-Based and Community Initiatives)
www.dol.gov/cfbci/faithbased_links.htm

Funding Opportunities
www.dol.gov/cfbci/funding.htm

Help with Solicitation for Grant Applications
www.dol.gov/cfbci/sgabrochure.htm

U.S. AGENCY FOR INTERNATIONAL DEVELOPMENT

USAID Home Page
www.usaid.gov

Center for Faith-Based and Community Initiatives
www.usaid.gov/our_work/global_partnerships/fbci/

CORPORATION FOR NATIONAL AND COMMUNITY SERVICE

Corporation for National and Community Service Home Page
www.cns.gov

U.S. DEPARTMENT OF COMMERCE

U.S. Department of Commerce Home Page
www.commerce.gov

Center for Faith-Based and Community Initiatives
www.commerce.gov/fbci

Economic Development Administration
www.eda.gov

Technology Opportunities Program
www.ntia.doc.gov/top

U.S. DEPARTMENT OF VETERANS AFFAIRS

Department of Veterans Affairs Home Page
www.va.gov

Center for Faith-Based and Community Initiatives
www.va.gov/opa.fbci

SMALL BUSINESS ADMINISTRATION

Small Business Administration Home Page
www.sba.gov

Center for Faith-Based and Community Initiatives
www.sba.gov/fbci

U.S. CENSUS BUREAU (for assistance in finding useful data and information in the proposal-writing process)

American Fact Finder
www.factfinder.census.gov/servlet/BasicFactsServlet

U.S. Census Bureau Regional Offices
www.census.gov/contacts/www/c-regoff.html

U.S. ENVIRONMENTAL PROTECTION AGENCY

U.S. Environmental Protection Agency Home Page
www.epa.gov

NATIONAL CREDIT UNION ADMINISTRATION

National Credit Union Administration Home Page
www.ncua.gov

FEDERAL DEPOSIT INSURANCE CORPORATION

Federal Deposit Insurance Corporation (FDIC) Home Page
www.fdic.gov

FEDERAL HOME LOAN BANK

Federal Housing Finance Board Home Page
www.fhfb.gov

Federal Home Loan Bank Programs
www.fhfb.gov/FHLB/FHLBP_housing.htm

SOCIAL SECURITY ADMINISTRATION

Social Security Administration Home Page
www.ssa.gov

“I believe in the power of faith in people's lives. Our government should not fear programs that exist because a church or a synagogue or a mosque has decided to start one. We should not discriminate against programs based upon faith in America. We should enable them to access Federal money, because faith-based programs can change people's lives, and America will be better off for it.”

President George W. Bush

