

Demonstrating the Impact of Service

Overview of the e-Course Series

- AmeriCorps Prohibited Activities
- AmeriCorps Allowable/Unallowable Activities
- *Demonstrating the Impact of Service*
- Grant Amendments
- Managing the CNCS Partnership
- Member Management
- Member Position Descriptions
- Overview of the CNCS Partnership
- Site and Subgrantee Management
- Sustainability Planning

Important Reminder

The information in this e-Course is for training purposes and does not represent all requirements for AmeriCorps State and National grantees and AmeriCorps members.

Grantees are responsible for knowing, understanding, and complying with all federal and state laws and regulations, and, accordingly, must consult the primary sources for information related to their grant award. Tribes, national programs, and commissions should speak with the assigned CNCS Program Officer about any questions on grant-related activities.

Learning Objectives

By the end of this module, you will be able to:

- Identify the ways in which CNCS and AmeriCorps grantees collect and disseminate information that demonstrates the impact of AmeriCorps in local communities

Module Map

Terminology and Acronyms

**Grantee Progress Report
(GPR)**

**eGrants and the Member
Portal**

Logic Model

Terminology and Acronyms

**Grantee Progress Report
(GPR)**

**eGrants and the Member
Portal**

Logic Model

Grantee Progress Report (GPR)

The Grantee Progress Report is a report submitted in eGrants that details progress toward the achievement of approved performance targets within a specific timeframe.

Terminology and Acronyms

**Grantee Progress Report
(GPR)**

**eGrants and the Member
Portal**

Logic Model

eGrants and the Member Portal

eGrants and the Member Portal is the online grant and AmeriCorps member management system used by all CNCS grantees.

Terminology and Acronyms

**Grantee Progress Report
(GPR)**

**eGrants and the Member
Portal**

Logic Model

Logic Model

A Logic Model is a conceptual framework that identifies key components of the proposed AmeriCorps program; it describes the relationships among the key components and outcomes in theoretical and operational terms.

What is AmeriCorps?

Dimensions of Impact

Challenges

Data Collection

Storytelling

Story Elements

- Personal focus
- Beginning, middle, and end
- Vivid, memorable details
- Change or transformation
- Relevant meaning or significance

AmeriCorps Stories

- Collective impact on nation
- Program impact on citizens and communities
- Motivation to serve and impact of service on AmeriCorps members

Grantee Tools

Website

Social and
Traditional
Media

Annual
Report,
Newsletter,
Professional
Publications

Display
Materials

Presentations
and
Speeches

- **National service in your state**
- **Research and reports**
- **Newsroom**
- **Training and technical assistance**

Recommendations for Success

Relentless

Thorough

Creative

Additional Resources

- The Corporation's website contains links to statutes, regulations, provisions, FAQs, and other resources to support strong management of AmeriCorps programs and State Service Commissions: www.nationalservice.gov

Summary

In this module, we reviewed:

- The ways in which CNCS and AmeriCorps grantees collect and disseminate information that demonstrates the impact of AmeriCorps in local communities

Thank You!

You've successfully completed
Demonstrating the Impact of Service module.