
Attachment 3: Application Checklist
To ensure that each application is properly completed and that all of the following components are included, it is recommended that you complete this checklist.

1. _____ Application Cover Sheet (Attachment 4) – completed and signed
2. _____ Statement of Need (1-2 pages)

3. _____ Program Activities/Work Plan (2-4 pages)
4. _____ Budget (Attachments 5a, 5b, 5c and 5d)

5. _____ Budget Justification (2-3 pages)
6. _____ Vendor Responsibility Attestation (Attachment 7)
If you are applying as a coalition include:

7. ______ Letter of Agreement, signed by an authorized signatory of each partnering CCR&R
 In the letter indicate, the partner CCR&R service area counties to receive EWPHCCS.
Please remember to submit two original signed applications and three copies of the application.

