[image: image1.jpg]GCARSON|CITY,

COVER SHEET
COMSTOCK SHOOTOUT 2012
REQUEST FOR FUNDS

Name of Organization: ___
Mailing Address: __

Authorized Representative: ___________________________
Phone Number: ______________________________
Email Address: __________________________________
Amount of Request: $ _______________
Date Submitted: ___________________
COMSTOCK SHOOTOUT

FUND DISTRIBUTION APPLICATION

YEAR 2012
The Comstock Sports Organization, Inc operates the Comstock Shootout Soccer Tournament for the general benefit of soccer, sport, and the youth of Carson City and the region. Funds raised by the Tournament are used to further these goals and to keep the Tournament running from year to year.
Annually, the Board of Directors of the Comstock Sports Organization determines the funds available to organizations within Carson City and the general region Eligible organizations must apply for support from the Organization, using the attached application. The Board evaluates the applications in accordance with the Organization’s bylaws and makes final decisions about funding applications.
The application has two elements:

· Your plan for promoting youth development through sports, especially soccer, in Carson City and the region. The narrative part of the application prompts for this information, but a separate statement may also be attached. Please pay special attention to providing outcomes of your plan that allow its success to be measured.

· Your proposed budget showing how funds supplied by the Organization will be used to accomplish your plan. A sample budget template is provided for your convenience.
Applications must be received or post marked by the due date established by Comstock Sports Organization’s Board. Late applications will not be considered.

COMSTOCK SHOOTOUT

FUND DISTRIBUTION APPLICATION

YEAR 2012
NARRATIVE

Name of Organization: _________________________
COMSTOCK SHOOTOUT

FUND DISTRIBUTION APPLICATION

YEAR 2012
Proposed Budget and Explanation (show cost-sharing, where applicable)

Name of Organization: __________________________________
