


Some organization benefits to consider.	
Increased GRANT FUNDING	10
More EFFECTIVE EMPLOYEES	3
More Effective PROGRAMS	
202 7054	


MLA 2018 Conference


Job Description	Past ISFD Participants	
Project Coordinator	В	
Funding Prospector	D	
Literature Researcher	D	
Program Expert	В	
Principal Writer	Α	
Budget Developer	D	
Word Processor	С	
Team Expeditor	С	
Average Grade (Total)	С	

Job Description	Past ISFD Participants	MLA Participants
Project Coordinator	В	?
Funding Prospector	D	?
Literature Researcher	D	?
Program Expert	В	?
Principal Writer	Α	?
Budget Developer	D	?
Word Processor	С	?
Team Expeditor	С	?
Average Grade (Total)	С	?


MLA 2018 Conference


How to build a	Winning Or	ant Wri	ting Team
Select team members		Strategic Prospecting	Strategic Repurposing Writing Proposals
from different backgrounds	Project Coordinator	Collaborat Partnersh	
Identify team members with different expertise	Project Fundi Expediter Prospe		
Build basic grant writing skills of team	rocessor	erature earcher	111
Acquire practical experience in grant writing	Budget Prog Developer Exp Principal Writer		
Develop advanced grant writing skills of team			Goals & Strategies & Objectives Activities


"Putting it all together..."


MLA 2018 Conference


For more information about team-based grant writing,
or for a free consultation, please contact:

Edward Wollmann,
Managing Partner,
Michigan Grants Funding, Inc.

Tel: 734-732-6339

E-mail: edward@michigangrantsfunding.com
E-mail: edwardwollmann@gmail.com

