JABG – Monthly Report Due Dates

Please submit the correct monthly progress and financial reports by the dates specified below. You should always write your grant number on each report.

	Monthly Progress and Financial Reports
	Due Dates

	
	

	July 2009
	August 20, 2009

	
	

	August 2009
	September 20, 2009

	
	

	September 2009
	October 20, 2009

	
	

	October 2009
	November 20, 2009

	
	

	November 2009
	December 20, 2009

	
	

	December 2009
	January 20, 2010

	
	

	January 2010
	February 20, 2010

	
	

	February 2010
	March 20, 2010

	
	

	March 2010
	April 20, 2010

	
	

	April 2010
	May 20, 2010

	
	

	May 2010
	June 20, 2010

	
	

	June 2010
	July 20, 2010

Note: Grant cycle ends on June 30, 2008. If the grant cycle is extended for any reason, you must continue to submit monthly reports. Please make a copy of a blank reporting form. The report due dates will continue as normal, due on the 20th day of the following month (starting August 20, 2008). The final report would then be due on the 20th day of the month following the ending grant cycle date.

JABG – Juvenile Crime Enforcement Coalition

Quarterly Evaluation Report

Due Dates

Quarterly evaluation reports are to be discussed at the Juvenile Crime Enforcement Coalition (JCEC) meetings as a group. Your elected or appointed chairperson of the JCEC should fill out the report and submit them to DCJS by the following due dates.

	Quarterly Report
	Period Covered
	Due Date

	
	
	

	First Quarterly Report
	July – September 2009
	October 20, 2009

	
	
	

	Second Quarterly Report
	October – December 2009
	January 20, 2010

	
	
	

	Third Quarterly Report
	January – March 2010
	April 20, 2010

	
	
	

	Fourth Quarterly Report
	April – June 2010
	July 20, 2010

