NEW PROPOSALS FOR LITERACY

Proposal for the Advancement of Literacy Through The “Reading Partners” Program

Boy Scouts of America

[Name] Council

[City, state]

Background

((((((((((((((((((((((((((((((((((((((((
((((((((((((((((((((((((((((((((((((((((((((((((

((((((((((((
This is what 27 million Americans see when they try to read the first three lines of the United States Constitution. Another 47 million Americans will see the words as English (not Greek, as above), but they will not understand the meaning of the words or their relationship to each other.

These Americans are considered functionally illiterate. The Literacy Volunteers of America organization estimates that 74 million people in this country cannot understand a job applications, a poison warning or a dosage on a prescription bottle, and cannot read a magazine or newspaper. A recent study by the U.S. Department of Education places the number even higher - they estimate that 90 million Americans are unfit for employment because they are functionally illiterate.

Unfortunately, many illiterates are products of our own school systems. We can no longer assume that our schools will provide the necessary reading skills for our children. A government study tested a large cross-section of adults on basic reading and simple math skills by simulating everyday situations such as reading signs, newspapers, and figuring out prices in a store. Of the 20% in the study who received the very lowest test scores, half of them were high school graduates.

Our state and our communities are being hit hard by the growing problem of illiteracy. Figures show that [percent] of the citizens of _______ are considered functionally illiterate. The social and financial costs of such illiteracy are staggering. The personal costs, measured by the loss of human dignity and the inability to do such simple tasks such as reading a bedtime story to a child, are no less overwhelming.

The promotion of reading and literacy has always been an important part of the Boy Scouts of America. Our Boy Scout Handbooks, the many educational resources we publish, and our magazines (especially Boys’ Life) continue to give millions of youth an opportunity and incentive to acquire and improve their reading skills. But it is important to provide this incentive and excitement to read to the thousands of youth in our community not part of a Scouting program. They are the youth for whom good reading skills can make the most difference - youth who are often the most socially and economically disadvantaged.

The Proposal

We are asking the [name] Foundation for a grant in the amount of [amount] for the initial funding of our new “Reading Partners” Program. This exciting new program is a youth mentoring program offered in cooperation with the [name] School District and select private schools in our area. It is an organized, supervised program of kids reading to kids. This grant would make it possible for the Reading Partners Program to help combat illiteracy by providing the teacher/volunteer resource books to those who will supervise the program. It will also provide copies of many classic youth books and participation incentives for the younger children who are being read to, as well as their older “Book buddies” who do the reading.

Though every child would benefit from reading more, a structured reading program will have the greatest impact on those most at risk to become illiterate - those from impoverished neighborhoods, low income school districts, and the inner city. Our Reading Partners Program has three primary components:

1. A teacher or adult volunteer/tutor/mentor receives a Program Handbook and is responsible for one “Page Pair” - a young non-reader and an older youth reader. The handbook contains:

a) Reading lists with dozens of age-specific titles and authors from lists compiled by the American Library Association, the National Endowment for the Humanities, and a panel of child literature experts

b) A series of questions and comments for the adult to give each Page Pair before, during, and after each book is read

c) Progress reports and checklists to track the time spent and books read by each Page Pair

d) Introductory reading materials developed just for this program by the Boy Scouts of America, including a special mini-edition of Boys’ Life with age-specific and appropriate articles highlighted, as well as copies of our Bank Street Classic Tales, a “classic comics” approach to important and exciting works of literature done especially for young readers.

2. Reading materials (in addition to those in the program handbook), many of which will be given to each youth participant, but many of them accessed through school libraries, public libraries, and local bookstores.

3. Program incentives to encourage the youth members to participate and read the necessary number of books at each level. As each Page Pair completes each program level, they will receive patches, discounts form local and national partners such as [name] and other incentives to encourage youth to actively participate.

The support of educators is critical to the implementation and success of the Reading Partners Program. Fortunately, the [name] Council has a strong relationship with the [name] Independent School District and other schools here in the [name] area. They are excited about participating in this program and have been encouraged by the broad spectrum results of the program tests in the Houston public school district as well as the results at the private school test site, The Hillcrest Academy in Dallas, Texas.

Advisory committees for the program are organized through our local council. The committee has a volunteer chairman who works with our staff members who help administer this program, representatives from the participating schools, and other local literacy and education groups. The committee monitors the program and measures success from the handbook evaluation forms and input from teachers, principals, parents, and program tutors. It also helps provide and identify good adult volunteers to serve as adult tutors for each Page Pair and develops the marketing and promotional strategies to increase awareness and participation in the Reading Partners Program.

In a number of schools, the Reading Partners Program will be implemented as part of their reading curriculum. We have also had great success offering the program as an after school activity either at schools or in neighboring parks and recreational facilities. Each session is typically 30 to 45 minutes each.

The Budget

This grant request was based on the following projection of program costs:

500 Reading Partners Leader Handbooks @ $10.00 each

[amount]

Reading books for youth participants @ $3.00 youth per month

x [number] youth

[amount]

Reading Partners patches for youth who complete first level of

program @ $1.00 each x [number] youth

[amount]

Total Program Costs

[amount]

Outcome Measures

The goal of this program is to show kids that reading is fun. If kids want to read, if they learn the love of reading, they will become adults who can read and have skills they will need every day of their lives. We want younger kids to feel comfortable interacting with older kids, and we want older kids to learn how to treat younger kids with respect and kindness. If we can do that -- and we can -- the benefits to our community, our children, and our society are incalculable.

We estimate that in the first year alone youth will participate in the program, either as a reader or one who is read to. If each youth completes just the first level of the program, he or she will have read [number] new books and would have spent approximately [number] hours reading. If they complete all four levels, they will have finished [number] books and would have spent about [number] hours reading. Since the reading incentives at each level are provided by and through the Boy Scouts of America, we can easily and continually track and measure the program results by simply counting the number of incentive items distributed.

Conclusion

We respectfully request from the [name] Foundation a grant in the amount of [amount] for our exciting new Reading Partners program. After the first year of the program, we will provide a report outlining our success and results. We will also coordinate the publicizing and appropriate recognition of this generous gift as deemed appropriate by The [name] Foundation. Again, thank you for your careful consideration of this important proposal. We welcome any questions or requests for additional information and supporting documents.

