

LANDFALL FOUNDATION 2015 PROJECT REPORT

1924 Pembroke Jones Drive

Wilmington, NC 28405

Organization Name _____

Project Title _____

Grant Amount _____

1. Has the full amount of the Grant been expended to date?
2. If no, please explain and include the date on which you expect to complete the project.
3. Has the project objective, as described in your application, been accomplished?
Describe any feedback and/or improvements that occurred as a result.
4. Have there been any changes in the project as described in the application? If so,
please describe.
5. How was the Landfall Foundation recognized for its participation in the project? Please
attach documents and/or any copies of publications or notices.
6. Please share other details that may be of interest to the Foundation. You may include:
pictures, comments, newspaper/bulletin articles, etc.

SIGNATURE _____ **Telephone** _____

TITLE: _____ **Email** _____

Failure to return a report **BY MAY 15, 2016** will result in potential forfeiture of unspent funds as well as inability to participate in the 2016 grant application cycle.

Please mail your report to the address above, Attn: Grants Committee