
Notice of Grant Opportunity

Future Ready NJ
16-TG04-G02
[image: image13.png].........

David C. Hespe

Commissioner of Education

Evo Popoff
Chief Innovation Officer

Laurence Cocco
Director

Office of Educational Technology
October 2015
ORG/APU#: 5068-049
Application Due Date: December 8, 2015
NEW JERSEY DEPARTMENT OF EDUCATION

PO Box 500

Trenton, NJ 08625-0500

http://www.state.nj.us/education
STATE BOARD OF EDUCATION
MARK W. BIEDRON ……….……………………………………………
Hunterdon

President

JOSEPH FISICARO………………………………………………………… Burlington

 Vice President

ARCELIO APONTE.. Middlesex

RONALD K. BUTCHER …………………………………………..
...........Gloucester

CLAIRE CHAMBERLAIN ………… ……………………………..
………...Somerset

JACK FORNARO….………………………...…………………….
…………Warren

EDITHE FULTON …………………………………………………………….Ocean

ERNEST P. LEPORE ……..………………………….…………….
…………Hudson
ANDREW J. MULVIHILL …………………………………………
…………Sussex

J. PETER SIMON ………………………………………………….
…………Morris

DOROTHY S. STRICKLAND …………………………….………………..Essex

Dave C. Hespe, Acting Commissioner

Secretary, State Board of Education

It is a policy of the New Jersey State Board of Education and the State Department of Education that no person, on the basis of race, color, creed, national origin, age, sex, handicap or marital status, shall be subjected to discrimination in employment or be excluded from or denied benefits of any activity, program or service for which the department has responsibility. The department will comply with all state and federal laws and regulations concerning nondiscrimination.
Table of Contents

When responding to this Notice of Grant Opportunity (NGO), applicants must use the Electronic Web Enabled Grant (EWEG) online application system. See http://homeroom.state.nj.us/ to access this system. Please refer to the web page for the NGO at http://www.nj.gov/education/grants/discretionary (click on available grants) for information on when the EWEG application will be online.
Section 1: Grant Program Information
1
1.1
Description of the Grant Program
1
1.2
Eligibility to Apply
3

1.2.1 Roles for Two-LEA Partnership
4
1.3
 Federal Compliance Requirements (DUNS, SAM)
4
1.4
Statutory/Regulatory Source and Funding
5
1.5
Technical Assistance
5
1.6
Dissemination of the NGO
5
1.7
Application Submission
5
1.8
Programmatic and Fiscal Reporting Requirements
6
1.9
Assessment of Statewide Program Results
8
1.10
Reimbursement Requests
8
Section 2:
Project Guidelines
9
2.1
Project Design Considerations
9
2.2
Project Requirements
11
2.3
Budget Considerations
14
2.4
Budget Requirements
15
Section 3:
Completing the Application
19
3.1
General Instructions for Applying
19
3.2
Review of Applications
19

3.3
Application Component Checklist
21
Appendices:
23
Appendix A – NJDOE Adult Photo Release form
24
Appendix B – NJDOE Student Photo Release form
25
Appendix C – Documentation of Eligibility form
26
Appendix D - Additional Points Checklist
27
Appendix E – Recommended PARCC Technical Specifications for Devices
28
Appendix F - Subgrant Budget Summary and Detail forms
29
Appendix G - Guidance to Take FUTURE READY Gear Assessment for

Curriculum, Instruction and Assessment Gear and Sample Report

36
Appendix H - InnovateNJ Cohort 1 and Cohort 2 Partners
40
SECTION 1 – GRANT PROGRAM INFORMATION
1.1.
DESCRIPTION OF THE GRANT PROGRAM
In its Fiscal Year 2016 state budget the Christie Administration included funds to support local education agencies (LEAs), Charter and Renaissance Schools in implementing the Partnership for Assessment of Readiness for College and Careers (PARCC) online assessments in spring 2016. There are multiple readiness factors that need to be considered when implementing the PARCC online assessments. One factor is that each testing site needs to be ‘technology ready’, which is partially defined as having adequate bandwidth and devices to administer the assessments during the required testing period. Another factor is digital learning. The correlation between students’ level of familiarity with the device functions and their successful completion of the online testing sessions may be significant due to the consistent use of the device in the learning and assessment environment.
The digital learning process should begin with digital learning and culminate in online assessments, such as PARCC. Implementing a digital learning environment supports the implementation of the PARCC assessments.
The New Jersey Department of Education (NJDOE) has used the NJTRAx interactive database tool to assist districts and the department in gauging the status of technology readiness for the online assessments. Each district is asked to keep their infrastructure and device data current in NJTRAx by updating the database periodically. NJTRAx has been updated to include a gauge for Digital Learning Readiness that assists districts and schools in identifying their strengths and needs for an effective digital learning environment. Digital Learning Readiness is gauged through a series of six school-based surveys (administrators, teachers, students, parents, educational technology specialists and information technology specialists).
The NJDOE has determined that digital learning readiness is a barrier to participation in the online PARCC assessments for some LEAs, Charter and Renaissance Schools. This Notice of Grant Opportunity (NGO) supports increasing the capacity for digital learning readiness through mentoring partnerships between two LEAs. These partnerships will address the devices and infrastructure necessary for the implementation of the PARCC online assessments in 2016, support digital learning throughout all content areas so that students are increasing their technology literacy skills, and are comfortable with the digital tool(s) that they will be using for the assessments.
There must be one mentor to one mentee in the partnership. Both LEAs in the partnership intending to apply for the grant program will be required to:

· Update NJTRAx for all schools in the district and ensure all devices that are used for learning (and not only for the PARCC online assessments) are included. NJTRAx infrastructure and device readiness information must be updated prior to the submission of the application.
· Complete the Future Ready district self-assessment gear assessment for Curriculum, Instruction and Assessment prior to submitting the application. (Go to Step 2 on this webpage to access the applicable gear assessment: http://dashboard.futurereadyschools.org/app/self-assessment.) Guidance for taking the Future Ready Gear Assessment is found in Appendix G of this NGO. The assessment must be completed by a minimum of five leaders within the district. The results of this district self-assessment will assist LEAs in determining the mentoring relationship between LEAs. Information about the Future Ready assessment may be found at: http://dashboard.futurereadyschools.org/app/framework and http://www.futurereadyschools.org/Page/27.
· LEAs with a high rating (6-10) in the Future Ready gear assessment for Curriculum, Instruction and Assessment will be considered a mentoring LEA and must partner with one LEA with a rating that is less than or equal to five (5). The Curriculum, Instruction and Assessment ratings from the Gap & Strategies report for both districts in the partnership must be uploaded into the EWEG system with the application. Future Ready ratings will help determine the participating LEAs that will benefit from grant program activities.

· Identify one LEA that will be the lead agent and another partnering LEA that will be a subgrantee. There must be one mentor to one mentee in the partnership, and the lead agent can be the mentor LEA or the mentee LEA.
· Identify one or more schools within the Mentee LEA that will participate in the grant program and benefit from targeted assistance from the grant program activities.
· Focus on the Mentor LEA assisting the identified school within the Mentee LEA with increasing its capacity for digital learning readiness. Mentor and Mentee LEAs are required to obtain their digital learning readiness rating by completing the NJTRAx Digital Learning surveys for all participating schools by March 25, 2016 as a pre-assessment of digital learning readiness and again at the end of the grant period as a post-assessment.
· Create complementary web-based videos to be presented to all of the Future Ready NJ grant recipients on July 14, 2016.
· The Mentor LEA must make one or more web-based videos available to the NJDOE staff that shows two (2) digital learning strategies/practices used to mentor the Mentee LEA to increase the capacity for digital learning readiness in the Mentee LEAs participating school(s).
· The Mentee LEA must make one web-based video available to the NJDOE staff that shows the implementation of at least one of the digital learning strategies/practices depicted in the Mentor LEA video that resulted in increased capacity for digital learning readiness within the participating school(s).
Please note: The NJDOE must have a completed NJDOE Adult Photo Release form (see Appendix A), and NJDOE Student Photo Release form (see Appendix B) for each adult and student captured in the video made available to the NJDOE staff uploaded with the final report.
· Establish a Future Ready NJ webpage on each district’s website linked to its main (home) district webpage by the end of the grant period (August 31, 2016). A link to this district Future Ready NJ webpage will be posted on the main webpage of each participating school. The purpose of the webpage is to offer information on the grant program, its activities and have resources, documents and videos for the grant program posted to the webpage.

The grant project period is March 1, 2016 through August 31, 2016.

1.2
ELIGIBILITY
This limited-competitive grant program is open to all LEAs, Charter and Renaissance schools who updated NJTRAx PARCC Readiness, and completed and obtained a rating from the Future Ready gear assessment for Curriculum, Instruction and Assessment. Funding amounts cannot exceed $250,000 per grant award.

Updating the NJTRAx PARCC Readiness tool is defined as updating the network, bandwidth and all devices used for PARCC assessments and for learning in all schools.

The Future Ready District Assessment is designed to help LEAs frame a vision for digital learning, identify the elements of the Future Ready Framework http://dashboard.futurereadyschools.org/app/framework, understand how technology can help align LEA efforts to achieve higher college-and career-ready standards, and raise awareness of the characteristics of digital leadership required for successful digital learning. The self-assessment includes an Introduction plus eight (8) sections, one for each gear in the Future Ready Framework, and one focused on leadership.
For purposes of this grant program, only the readiness rating from the gear assessment for Curriculum, Instruction and Assessment will need to be noted. This assessment must be completed by at least five (5) district leaders, such as the Director of Curriculum, Assistant Superintendent, Director of Assessment, Director of Staff Development, one or more Principals, or any other district administrator.

A screen shot of the of the Curriculum, Instruction and Assessment ratings from the Gap & Strategies report for both LEAs in the partnership must be saved in doc. or .pdf format, and uploaded into the EWEG system with the application. A sample ratings report page is found on the last page of Appendix G of this NGO.
Applications must be a partnership between two LEAs, one mentor and one mentee. The application must denote which district is the mentoring district and which district is the partner/subgrantee on the Documentation of Eligibility form (Appendix C).
A mentoring district must have a Future Ready gear self-assessment rating higher than five (6-10) in Curriculum, Instruction and Assessment and the partnering district must have a Future Ready gear self-assessment rating that is less than or equal to five (5) in Curriculum, Instruction and Assessment.
1.2.1
Rules for Two-LEA Partnership
Agencies that apply in collaboration must select one agency as the lead agency. The agency selected as the lead agency applies for a grant on behalf of a collaborative. In this capacity, the lead agency will serve as the applicant agency of record, as the legally recognized fiscal agent for the grant project, and as the single point of contact for the NJDOE.

The lead agency will be responsible for submitting the grant application in EWEG; overseeing the implementation of all aspects of the grant, i.e., project and spending plan; grant project monitoring and reporting; and fiscal management. The lead agency may not divest oversight responsibilities through a subgrant or to another member of the collaborative. The collaborative will not be permitted to change lead-agency designation during subsequent grant periods

The partnership chooses the Lead Agent and the other LEA is a partner/subgrantee. The majority of the grant allocated funds must financially benefit the Mentee LEA. Any LEA may submit only one proposal or participate in only one partnership under another LEA as lead agency. LEA eligibility will be certified at time of application.

1.3
FEDERAL COMPLIANCE REQUIREMENTS (DUNS, SAM)

In accordance with the Federal Fiscal Accountability and Transparency Act (FFATA), the NJDOE requires that all grant applicants have a Data Universal Numbering System (DUNS) number (issued by Dun and Bradstreet) and for the applicant to maintain a current and valid registration of that number with the federal System for Award Management (www.sam.gov) for the entire award period. Registration in the System for Award Management is available at no cost to all entities required to register under FFATA, and it must be renewed annually. For NJDOE verification purposes, it is requested (but not required) that applicants set their www.sam.gov profile to “public”.

•
To obtain a DUNS number, go to http://fedgov.dnb.com/webform /

•
To register with the SAM database, go to www.sam.gov
Although FFATA is applicable to federal grant awards (including federal contracts, subcontracts, grants, subgrants and pass-through awards), the NJDOE is extending this requirement to all NJDOE grant programs, regardless of the dollar amount of the award and regardless of the source of funds used.
Applicants are required to submit their DUNS number and expiration date of their SAM registration as part of the EWEG application using the appropriate EWEG tab (contacts) and must certify that they will ensure that their registration will remain active for the entire grant period.

As part of the application, each applicant is required to print out the “Entity Overview” page from their www.sam.gov registration and upload it using the UPLOAD tab in order to provide verification of registration status and ZIP+4 code.
No award will be made to an applicant not in compliance with FFATA.
1.4
STATUTORY/REGULATORY SOURCE AND FUNDING
The applicant’s project must be designed and implemented in conformance with all applicable state and federal regulations. The Future Ready NJ Grant Program is 100 percent funded from state funds (ORG/APU #5068-049).
The total state funds available for this grant program are $1,000,000, where each partnership award cannot exceed $250,000.
The grantee is expected to complete the goal(s) and objectives laid out in the approved grant application, complete implementation activities established in its grant agreement, and make satisfactory progress toward the completion of its approved action plan. The Department of Education will remove ineligible, inappropriate or undocumented costs from funding consideration.

Applicants must score 65 points or above (not including bonus points), and must meet the intent of the NGO to be considered eligible for funding consideration. Awards will be made in rank order.
Final awards are subject to the availability of state funds.
1.5
TECHNICAL ASSISTANCE
The information provided at the technical assistance session will include the factual contents of the NGO narrative, including grant parameters, constraints, and state regulations; and it will include an overview of the Future Ready website. General guidance on completing the budget forms will also be provided. No further technical assistance will be provided for this grant program.
The Technical Assistance Workshop online meeting will be held on Thursday, November 12, 2015 at 1:00 p.m. and will run for approximately two hours. The GOTOWEBINAR link to participate is: https://attendee.gotowebinar.com/register/6733890065116514561.
1.6
DISSEMINATION OF THE NGO
The Office of Educational Technology will make this notice available to all LEAs, Charter and Renaissance schools, the Regional Assistance Center director and to the executive county superintendents. This notice will also be available on the New Jersey Department of Education (NJDOE) web site (http://www.nj.gov/njded/grants/discretionary/).
1.7
APPLICATION SUBMISSION
The NJDOE administers discretionary grant programs in strict conformance with procedures designed to ensure accountability and integrity in the use of public funds and, therefore, will not accept late applications.

The responsibility for a timely submission resides with the applicant. The Application Control Center (ACC) must receive the complete application through the online Electronic Web Enabled Grant (EWEG) system at http://homeroom.state.nj no later than 4:00 P.M. on Tuesday, December 8, 2015. NOTE: Without exception, the NJDOE Application Control Center will not accept, and the Office of Grants Management will not evaluate for funding consideration, any application not submitted and received prior to the due date and time established in the governing NGO. The applicant agency will lose the opportunity to be considered eligible for an award if the application is not submitted in EWEG prior to the due date and time published in the NGO.
Please note that the “submit button” in EWEG disappears once the 4 pm deadline passes and applicants will be unable to submit the application.
All EWEG users must have a user ID and password in order to access the system. The URL for the homeroom page to access EWEG is: http://homeroom.state.nj.us/ (select the EWEG link on left side of page). LEA applicants (including charter and Renaissance schools) should contact their district’s Homeroom Administrator who will contact the NJDOE to have the user account set up with appropriate access.
Applicants are advised to set up a user account as soon as possible. All applicants should allow 24-48 hours for the account to be completed. Applicants will not be able to work in EWEG until the account is set up. Questions regarding access to EWEG may be directed to eweghelp@doe.state.nj.us.

Applicants are advised to plan appropriately to allow time to address any technical challenges that may occur. Additionally, applicants should run a consistency check at least 24 hours before the due date to determine any errors that might prevent submission of the application. Applicants are advised not to wait until the due date to submit the application online as the system may be slower than normal due to increased usage. Please note that the EWEG system will be closed at 4:00 PM on the due date.

Complete applications are those that include all elements listed in Section 3.3, Application Component Checklist of this notice. Applications received by the due date and time will be screened to determine whether they are, in fact, eligible for consideration. The Department of Education reserves the right to reject any application not in conformance with the requirements of this NGO.

Paper copies of the grant application will not be accepted in lieu of the EWEG application. Applications submitted by FAX cannot be accepted under any circumstances.
1.8
PROGRAMMATIC AND FISCAL REPORTING REQUIREMENTS
Grant recipients are required to submit interim and final progress reports. Grantees are advised to contact their NJDOE program officer in advance of the due date for information on when the EWEG reporting system will be online. All reports must be submitted through the EWEG system. Reports for this program will be due as follows:
	
 Report

	Reporting Period
	Due Date

	 Interim
	March 1, 2016 – May 31, 2016
	June 30, 2016

	 Final
	March 1, 2016 – August 31, 2016
	October 31, 2016

Interim Program/Expenditure Report
As part of the EWEG Interim Report, a narrative must be prepared and uploaded. This interim report must include the following information:

· The pre-assessment results (electronic copies) of the New Jersey school-based Digital Learning Surveys for each participating school. The Digital Learning surveys are six surveys in which the business administrator, curriculum director, superintendent, complete the administrator survey; technology director, technology coordinators-complete the applicable educational technology or information technology surveys; each teacher to be involved in the grant program–completes the teacher survey; as many parents as possible of students in the involved teachers’ class–completes the parent survey; each student in the teachers’ class involved in the grant program-completes the student survey.
Estimated times for completing the NJTRAx Digital Learning Surveys are as follows:

	Survey Respondent
	Estimated Completion Time

	Student
	12-18 minutes

	Parent/Guardian
	12-15 minutes

	Teacher
	20-30 minutes

	School Administrator
	40-50 minutes

	Information Technology Coordinator
	18-20 minutes

	Educational Technology Coordinator
	15-20 minutes

· The grantee must upload the survey results as a doc. or .pdf file into EWEG.
· The grantee must upload the mentors’ activity logs as a doc. or .pdf file into EWEG.

Final Program/Expenditure Report
As part of the EWEG final report, a narrative must be prepared and uploaded. This final report narrative must include the following:

· The post-assessment results (electronic .pdf copies) of the New Jersey school-based Digital Learning Survey report for each participating school. The Digital Learning surveys are six surveys in which the business administrator, curriculum director, superintendent, complete the administrator survey; technology director, technology coordinators-complete the applicable educational technology or information technology surveys; each teacher to be involved in the grant program–complete the teacher survey; as many parents as possible of students in the involved teachers’ class–complete the parent survey; each student in the teachers’ class involved in the grant program-complete the student survey. The grantee must scan and upload the narratives and a .pdf copy of the survey results into EWEG.

· An analysis of the pre- and post-assessment results

· Lessons learned from the grant experience – what worked, what did not work, and what could be done differently for those things that did not work.
· An outline of next steps – how the digital learning initiative moves forward next year.
· The grantee must scan the mentor log into EWEG.
1.9
ASSESSMENT OF STATEWIDE PROGRAM RESULTS
The Department will use the information reported in NJTRAx, as well as information from the interim and final report results to determine how well the capacity to implement digital learning increased through collaborative partnerships with other districts.
1.10
REIMBURSEMENT REQUESTS
Payment of grant funds is made through a reimbursement system. Reimbursement requests for any grant funds the local project has expended are made through the Electronic Web-Enabled Grant (EWEG) system. Reimbursement requests may begin once the application has been marked “Final Approved” in the EWEG system, and the grantee has accepted the award by clicking on the “Accept Award” button on the Application Select page and completing the Grant Acceptance Certificate information.
Only one (1) request may be submitted per month. Grantees must submit their request no later than the 15th of the month. The requests may include funds that will be expended through the last calendar day of the month in which reimbursement is requested. If the grantees’ request is approved by the NJDOE program officer, the grantee should receive payment around the 8th-10th of the following month.

NOTE: Payments cannot be processed until the award has been accepted in EWEG.
SECTION 2 – PROJECT GUIDELINES
The intent of this section is to provide applicants with the framework within which they will plan, design, and develop the proposed project to meet the purpose of this grant program. Before preparing applications, potential applicants are advised to review Section 1.1, Description of the Grant Program, of this NGO to ensure a full understanding of the NJDOE’s vision and purpose for offering the program. Additionally, the information contained in Section 2 will complete applicant’s understanding of the specific considerations and requirements that are to be considered and/or addressed in their projects.

N.J.A.C. 6A:23A-7 provides the administrative requirements on the travel of school district personnel. The applicant is urged to be mindful of these requirements as they impact the ability of school district personnel to participate in activities sponsored by the grant program.
2.1
PROJECT DESIGN CONSIDERATIONS
This grant program is designed for the partnership to have flexibility in the development and implementation of the mentoring program. The mentoring district has experience and success in preparing the district for successful completion of the PARCC online assessments, and the mentoring district has success in creating and implementing a successful digital learning environment. Examples of partnership activities to increase digital learning within a school are listed below:
Mentor LEA

· Assist Mentee LEA to create a shared vision and develop goals for digital learning.

· Offer professional development to intensify assistance to teachers and administrators in learning and implementing the Universal Design for Learning framework in the fall of 2016.

· Develop a support team that will be used to accomplish necessary tasks such as identifying mentors with the necessary knowledge and skills needed, provide training, assist current mentors thereby reducing their time commitment, and evaluate progress of the grant program. A support team can include a variety of different experts.
Mentee LEA

· Review and modify curriculum to include effective integration of technology that support a learner-centered environment. It can be through instructional approaches dependent on technology usage such as blended learning lessons and flipped classroom learning.

· Develop opportunities during the school year and in the summer of 2016 for teachers to discuss what worked and what did not work during the school year; and create or modify lesson content and delivery for the upcoming school year to reflect the positive learning outcomes from the grant program.

· Intensify mentoring activities for administrators during the summer months to ensure the implementation of new or revised policies and strategies for governing in a digital learning environment occurs in fall 2016.
· Turnkey the successful practices and strategies during the summer of 2016 to schools and staff not participating in grant activities during the school year.

· Provide adaptive support to teachers and administrators to change beliefs, roles and approaches to their work. Collaboration, creativity and experimentation may be needed.

Both LEAs in the Partnership

· Develop and implement learning beyond the classroom walls with flexibility to learn at various times throughout the day and night.
· Ensure current infrastructure supports the administration and completion of the PARCC online assessments, while simultaneously supporting classroom instruction that has robust bandwidth and device needs such as video streaming. This includes the purchase of devices, hardware or infrastructure necessary to implement the PARCC online assessments.
· Review and modify district policies that address safe and responsible use of digital applications that are available on the district’s servers to align with the district’s changed instructional environment.
· Ensure all participants have a consistent, established, ongoing forum to discuss the grant program, instructional strategies, strengths and needs of instructional support with other teachers. (May be a Professional Learning Community (PLC), Community of Practice (COP), Interest Group participation online (such as ISTE’s special interest groups (SIGs)) http://byotnetwork.com/2014/07/06/the-components-of-a-digital-age-learning-ecosystem/
· Provide professional development, in class support, model instructional strategies, and/or provide coaching between mentor and mentee focused on specific strategies such as:
a. Pose open-ended Essential Questions and encourage and provide constructive feedback from and to students.
b. Present “captivating digital content.”
c. Check for student understanding through formative assessments of each student.
d. Develop a plan of action to provide instructional support that fits each learner beginning with understanding evidence-based frameworks that support engaging instructional practices and offer flexibility for students to show what they have learned.
· Plan and design classrooms to have a variety of tools that are available for learning in various places within the classroom and/or the school campus.
· Provide strategies to assist teachers in recognizing and conveying to students the most appropriate instructional tool for the given task.
· Develop and implement a communication initiative that will ensure all stakeholders (parents, staff, community and students) are regularly informed and provide input about district policies, successes and needs to form a strong sense of community.
· Review and modify district budget to leverage technology in ways that support digital learning (http://njdigitallearning.org/wp-content/uploads/2015/04/Transformative-Budgeting-final.pdf).
· Develop a pilot program to change from seat-time to ‘competency’ learning where students have flexibility to take as long as they need to learn a concept and are evaluated to ensure complete understanding.
Activities should be non-threatening, meaningful and relevant to help teachers and administrators in the partnership to grow as instructional leaders in managing people, data, and processes in ways that promote an effective digital learning environment.

2.2
PROJECT REQUIREMENTS
Mentoring is defined in this grant as a process to provide support and guidance, and not to emphasize better performance.
It is important that all mentoring activities focus on the Mentee LEA with the goal to have the mentee district implement digital learning best practices in the fall of 2016.
There must be one mentor to one mentee in the partnership. The mentor must have experience providing guidance and mentoring staff. The mentor’s role is of guidance and support to district staff (not only new teachers and administrators). The mentoring relationship is confidential. The mentoring relationship must be built on trust where all parties can share opinions, perceptions, and any other aspect of their professional relationship with colleagues and supervisors. The mentor and mentee are required to keep confidential all information identified as private by either party.

The mentoring district must maintain documentation of mentoring activities that occur by each person responsible for completing a mentoring activity. The document or log must indicate the name of the mentor, date, time frame (ex: 1 p.m. – 5 p.m.), place and specific description of the activity. It should not be limited to common planning sessions, time provided during in-service days, before and after school day activities, and summer sessions.
Partnership Responsibilities

· Mentoring activities to individuals must include immediate and objective feedback.

· The partnering districts will share the strategies and practices that worked for creating a successful digital learning environments, and also share the conditions under which the practices will and will not work.
Project Director Assignment
· An employee of the lead agency must be designated as project director. The project director, as the authorized designee of the Chief School Administrator/Chief Executive Officer, serves as the grantee’s primary point of contact with the NJDOE Program Officer responsible for the grant program. The project director is responsible for managing and implementing the educational project and budget described in the approved application to ensure that the grantee meets its responsibilities to the NJDOE under the grant program in a timely manner.

· Designation of a project director is intended to ensure timely oversight of project requirements as agreed to with the NJDOE. A project director must be assigned regardless of whether or not grant funds are used to support the position.

· This information must be included in the ADMIN/Contacts TAB/subtab of the EWEG application.

· The Project Director from the lead agency and a representative from each partnering district must attend the technical assistance sessions facilitated by the NJDOE Grant Program Officer on the following days:

Wednesday, March 9, 2016

Thursday, July 14, 2016

Project Abstract: (no points)
The Project Abstract is a (250- 300 words) summary of the proposed project’s need, purpose, and projected outcomes. The proposed project and outcomes must cover the entire grant period. Do not include information in the abstract that is not supported elsewhere in the application.

Statement of Need: (no more than one-page up to 20 points)

· Applicants must identify one or more schools within the Mentee LEA that will participate in the grant program and benefit from targeted assistance from the grant program activities.

· Applicants must provide a compelling justification for receiving these grant funds. The narrative must include:

· The areas this grant program will address for both the Mentor LEA and the Mentee LEA.
· The current status of digital learning in both LEAs, especially for the identified participating school(s), and
· The detailed digital learning needs for each of the identified, participating school(s) in the Mentee LEA.
Project Description: (up to 20 points)
· In the Project Description, provide a detailed narrative of the complete plan for implementing the project. The narrative must address the following:

· An explanation of how the mentor will assist its partner LEA (the mentee) with increasing the capacity for digital learning readiness in the participating schools.
· A description of how the project is appropriate for and will successfully address the identified digital learning needs of the participating school(s).
· A description of the effect the project will have on the identified schools and/or delivery of instruction upon completion in the mentee LEA.
Goal, Objectives and Indicators: (up to 15 points)
· The required goal of the Future Ready NJ Grant Program is to increase the capacity for digital learning and assessment readiness through collaborative, mentoring partnerships for identified schools in both LEAs in the partnership.
· Applicants must develop appropriate objective(s) and indicator(s) to support this local goal.
Activity Plan:
(up to 20 points)
The Project Activity Plan follows the goal and objectives that were listed in the previous section. The Activity Plan is for the current grant period (March 1, 2016 – August 31, 2016). Activities represent the steps that it will take to achieve each identified objective. Also, the activities that are identified in this section serve as the basis for the individual expenditures that are being proposed in the budget. Review the required local Goal and the Objectives when constructing the Project Activity Plan to ensure that appropriate links have been established between the goal and objectives and the activities. Complete the Project Activity Form using the following guidance:
· State the relevant objective in full in the space provided. Number the Goal 1 and each objective 1.1, 1.2, 1.3, etc.
· Describe all of the tasks and activities planned for the accomplishment of each goal and objective.
· List all the activities in chronological order.
· Space the activities appropriately across all report periods of the grant project.

· Include the school involved with the activity.

· Identify the staff directly responsible for the implementation of the activity.

· List the documentation that tracks the progress and confirms the completion of each activity, such as agenda, minutes, curriculum, etc. Mentors are required to maintain a log of their time mentoring the Mentee LEA staff.
· Indicate with a checkmark the period in which the activity will be implemented in the Report Period Column.

· Indicate the person responsible for completing the activity. Do not list the project director or other person with general oversight authority for the project as the “person responsible” for carrying out all activities.

· Complete the Digital Learning surveys for all participating schools in the Mentee LEA by March 25, 2016 as a pre-assessment of digital learning readiness and again at the end of the grant period as a post-assessment. Metrics for evaluating the increase in digital learning readiness will include the results of the NJTRAx digital learning surveys.
· Create related web-based videos to be presented to the Future Ready NJ grant project directors on July 14, 2015.
· The Mentor LEA must make one or more web-based videos available to the NJDOE staff that show two (2) digital learning strategies/practices used to mentor the Mentee LEA sometime between April and June 2016 to increase the capacity for digital learning readiness in the Mentee LEAs participating school(s).
· The Mentee LEA must make one web-based video available to the NJDOE staff that shows the implementation of at least one of the digital learning strategies/practices depicted in the Mentor LEA video that resulted in increased capacity for digital learning readiness within the participating school(s).
· All videos must be:

· available for the NJDOE staff to download;

· in a format that allows it to be streamed – such as .MOV or YouTube or TeacherTube;

· a minimum of three minutes in length and a maximum of five minutes, and have clear and audible sound.

Please note: The NJDOE must have a completed NJDOE Adult Photo Release form (see Appendix A), and NJDOE Student Photo Release form (see Appendix B) for each adult and student captured in the video made available to the NJDOE staff with the final report. The grantee must scan all release forms into one PDF file and upload the file into EWEG for the final report submission.
· Establish a Future Ready NJ webpage on each district’s website linked to its main (home) district webpage. A link to this district Future Ready webpage will be posted on the main webpage of each participating school. The purpose of the webpage is to offer information on the grant program, its activities and have all resources, documents and videos for the grant program posted to the webpage.
Summer 2016 activities are an integral part of the grant project, but the primary activities to meet the goals of the grant program must not begin during the summer months (June, July and August.)

Organization Commitment and Capacity (5 Points)

Each mentor LEA must describe their commitment and capacity to expand or increase their mentee partner’s digital learning capacity.
2.3
BUDGET CONSIDERATIONS
The applicant’s budget must be well-considered, necessary for the implementation of the project, and remain within the funding parameters. The budget will be reviewed to ensure that costs are customary and reasonable for implementation of each project activity.

Additional guidance on constructing a grant budget may be found in the”Pre-award Manual for Discretionary Grants” which can be accessed at http://www.state.nj.us/education/grants/discretionary/apps/PreAwardManual.pdf.
The budget submitted as part of the application is for the current grant period only (March 1, 2016 – August 31, 2016).
The Department of Education will remove from consideration all ineligible costs, as well as costs not supported by the Project Activity Plan. Eligible costs may include necessary device, hardware and connectivity costs associated with the PARCC online assessments and digital learning. The actual amount awarded will be contingent upon the applicant’s ability to provide support for its proposed budget upon application and ultimately will be determined by the Department of Education through the pre-award revision process. The applicant’s opportunity to make pre-award revisions will be limited by the Department of Education which is not responsible either to provide repeated opportunities for revisions or to permit reallocation of the funds previously requested for costs that have not been approved or have been disallowed.
2.4
BUDGET REQUIREMENTS

The partnership budget (all parties) cannot exceed $250,000.
The intent of this grant project is that the developed partnership will allow both the Mentor and Mentee LEAs to benefit from the implementation of grant activities. But the Mentee LEA must receive the greatest benefit. It is critical that sufficient resources are provided to the LEAs based on the grant program plan. In order to better assess the services provided to these LEAs in a partnership, the LEA that is not the lead agent shall be included in the application as a subgrantee.
Costs must be allotted primarily toward building capacity in the mentee LEA.
As this grant program is funded using a FY 16 state appropriation, the bulk of the activities must occur during FY16 which ends June 30, 2016; however grant funded activities may stretch into July and August.
Eligible Costs to support the implementation of PARCC online assessments and digital learning activities for both Mentor and Mentee LEAs includes but is not limited to:
· Student devices that meet or exceed the PARCC recommended technical specifications (see Appendix E), and have a reputation for reliability and/or evidence for long-lasting battery life, and comparably faster streaming speed.
· Device carts specifically for the student devices purchased through this grant program.

· External keyboards, headsets and other peripherals that are needed to implement and administer the PARCC online assessments.
· Materials including consumables.

· Technical support such as technicians.
· Professional development (includes substitute teachers and paying teachers to attend grant related professional development activities) and hiring of appropriate staff to manage this grant project or provide services that supports the administration of the online PARCC assessments and/or digital learning.

· Costs incurred to administer PARCC while rigorous instruction is still being conducted.
· Instructional educational technology coach(es) - consults with staff to: plan, develop or evaluate specific techniques or materials; demonstrates how to implement specific instructional strategies; identifies and provides instructional resources and/or training; assists in the design of intensive intervention programs; and serves as a resource to collaborative teams and administrators. NOTE: Title references are used to describe grant functions – specific certifications not implied.
· Compensation to appropriate school staff for attending grant-related collaborative team meetings, curriculum development or modification, training before school, after school, and/or during summer months.

· Release time for staff, including ssubstitutes, temporary or permanent, for the purpose of permitting general and special education teachers, bilingual education teachers, ESL teachers and classroom aides to attend collaborative planning meetings and participate in professional development activities, and to conduct site visits and consultations.
· Costs associated with administration of the PARCC assessments while mentoring is occurring.
· Classroom instructional supplies and grant-funded equipment, including assistive technology based on the principles of universal design and language supportive technologies, for the purpose of enhancing and expanding in-district public school program options for students with disabilities.

· Classroom coaches
Eligible Costs to support the implementation of digital learning activities for Lead LEA includes but is not limited to:
Project Director -- grant funds maybe be used to pay an employee an additional salary amount, beyond their regular working hours, to oversee the administrative component of the grant.
Eligible Costs to support the implementation of digital learning activities for Mentor LEA includes but is not limited to:

Costs included to mentor districts, i.e., administration of the grant project.
Ineligible Costs

· Costs that are unsupported by the NGO;

· Costs associated with writing the application;

· Entertainment;

· Indirect costs;

· Renovations of any kind; and
· Purchase of space.

Subgrants
A subgrant is defined as a formal agreement between a grant recipient agency (third party) and another entity (fourth party) to provide an integral part of the grant project and a corresponding portion of the budget. Subgrants do not include procurement purchases or fee-for-service arrangements, but may include partnership or consortia agreements where funds are divested for specific grant project activities.

Any subgrantee (fourth party) funded through the project is accountable to the grant recipient agency for the use of funds, subject to applicable federal and state requirements as articulated in the grant agreement issued by the NJDOE, and subject to relevant OMB cash management regulations. Subgrantees are also accountable to the grant recipient agency for the delivery of project activities and reporting.

Subgrant Budget Summary and detail forms are located in Appendix F of this NGO. Subgrantee forms must be completed, scanned and uploaded into the EWEG system using the UPLOAD tab. Each subgrantee budgeted expenditure (and eventually final expenditure) must be reflected on the subgrantee forms. The total budgeted (and on the final report-expended) funds for the subgrantee will be entered on line 200-320 of the Project Expenditure form using the OTHER tab. The majority of grant funds must be expended by the mentee district (mentee).

Once the NJDOE approves the application, including the subgrant, and a grant award is issued and accepted, a separate articulation agreement with the subgrantee should be developed. The articulation agreement must clearly detail all grant activities to be carried out by the subgrantee, the appropriate subgrant terms and conditions that flow down and are applicable to the subgrantee, and the funds that will be allocated to the subgrantee. The NJDOE reserves the right to request a copy of the articulation agreement at any point during the award process or during the grant period.

Generally, unless otherwise permitted by law, regulation or statute, a subgrant agreement may not be established with a nonpublic school.

Important: It is important to carefully distinguish between subgrantees and consultants or vendors within the budget. Consultants and vendors are organizations, independent entities or persons hired to provide a specific service or product for a fee within their normal business operations. They operate in a competitive environment and provide services or goods to many different purchasers. They are not employees (either full-time or part-time), and they are not subject to compliance requirements.

In contrast, a subgrantee is an organization that uses grant funds to carry out a portion of the goals and objectives of the project, as opposed to providing goods or services. Their performance is measured against the achievement of the project objectives. Additionally, subgrantees have responsibility for applicable programmatic decision-making and must adhere to applicable program regulations and compliance requirements.

Completing the Project Budget Detail pages:
· If an amount is inserted in the OTHER BENEFITS percentage box while budgeting any salary, list at the end of the Title of Position box the benefit(s) and the individual percentage amount(s) that total the same amount that was inserted in the OTHER BENEFITS percentage box. The total of the individual OTHER BENEFITS percentage amounts must equal the percentage amount inserted in the OTHER BENEFITS box.

· For budget entries that represent administrative costs check, ‘Administrative’, in the Cost section of those entries.

· For any budget entry that has both a program and administrative portion, create two budget entries one for each. Check ‘Program’ or ‘Administrative’ in the Cost section. It may be necessary to place the program budget entry on one tab and the administrative budget entry on another, for instance, Instructional Salaries and Non Instructional Salaries.

· Describe in the DESCRIPTION box what the amounts in the HOW MANY and COST PER UNIT boxes represent for budget entries created under the Supply, Equipment, and Other tabs. If the amounts in those boxes represent a calculation, describe that calculation in the DESCRIPTION box.

· Describe the cost and its grant-related need in the DESCRIPTION boxes
· Mileage reimbursement budget entries must describe the number of travelers, the relation to the grant of each traveler, the grant-related purpose(s) of the travel. Mileage must be a separate budget entry and calculated at no more than $0.31 per mile. Insert the total number of miles in the HOW MANY box and 0.31 cents in the COST PER UNIT box.

· When grant-related staff travels to conferences (200-580) travel costs such as round trip airfare, lodging, and meals, are separate travel entries for each conference. Identify the number of travelers, the relation to the grant of each traveler, and the grant-related purpose for traveling to the specific conference. There should be a corresponding conference registration fee budget entry (200-500). Insert this statement, gsa.gov rates will be used at the time of travel, into the DESCRIPTION box of all conference travel budget entries. Itemize travel costs on a per person basis. In the HOW MANY box insert the number of travelers. In the COST PER UNIT box insert the total cost per person per conference. In the DESCRIPTION box show the per person cost for round-trip coach airfare or rail fare, the total cost for per diems and total number of per diem days supported by that amount, the total cost of lodging and the number of nights that amount supports, and the total cost for round-trip, airport – hotel shuttles.
Include airport parking and tolls, as appropriate, if the travelers were parking at the airport or round-trip ground transportation shuttles from work to airport. Mileage at 31 cents per mile from office to the airport must be a separate budget entry.

SECTION 3: COMPLETING THE APPLICATION

3.1
GENERAL INSTRUCTIONS FOR APPLYING

To apply for a grant under this NGO, applicants must prepare and submit a complete application. The application must be a response to the State’s vision as articulated in Section 1: Grant Program Information of this NGO. It must be planned, designed and developed in accordance with the program framework articulated in Section 2: Project Guidelines of this NGO. Additional information about discretionary grants can be found on the New Jersey Department of Education web site at http://www.nj.gov/education/grants/discretionary/
3.2
REVIEW OF APPLICATIONS

Evaluators will use the selection criteria found in Part I: General Information and Guidance of the “Pre-award Manual for Discretionary Grants” to review and rate the application according to how well the content addresses Sections 1 and 2 in this NGO.

The application is evaluated and rated by a panel of three readers. The evaluation panel consists of one reader from the originating office, one from another office within the NJDOE, and one reader external to the NJDOE who is knowledgeable in the content area. External readers may include, but are not limited to, representatives from the following groups: experts in educational technology integration, state department agencies, nonpublic schools, and professional union members. Readers of grant applications for the NJDOE certify that no conflict of interest exists that would create an undue advantage or disadvantage for any applicant in the application evaluation and scoring process.

Applications are evaluated on the basis of quality, comprehensiveness, completeness, accuracy and appropriateness of response to the guidelines and requirements of the governing NGO. The NJDOE reserves the right to withdraw from consideration any application that does not include each component to be evaluated and scored in the evaluation process (unless waived by the NGO). The application is also reviewed to determine how well the proposed project meets the intent of the NGO. Applications that do not meet the intent of the NGO will be withdrawn from funding consideration.
In the event of a tied score at or above the NJDOE’s cutoff score of 65, the NJDOE selects the applicant with the highest cumulative score for the Statement of Need, Goals and Objectives, and Project Activity Plan, unless otherwise stated in the NGO.
Please be advised that in accordance with the Open Public Records Act P.L. 2001, c. 404, all applications for discretionary grant funds received September 1, 2003 or later, as well as the evaluation results associated with these applications, and other information regarding the competitive grants process, will become matters of public record upon the completion of the evaluation process, and will be available to members of the public upon request.

Up to five additional points may be awarded in each of three (3) cases for a possible additional 15 points to applications that score at least 65 points. Applications that score below 65 points will be ineligible to receive bonus points. If the applicant chooses to apply for the additional bonus points, please complete, scan and upload the Additional Points Checklist (found in Appendix D of this NGO).
NJTRAx data for the grant participating schools in the Mentee LEA will be captured on December 8, 2105 at 4:00 p.m. All NJTRAx data must be updated to reflect the current inventory. If there exists more than one grant participating school in the Mentee LEA, the device readiness rating of the school with the lowest rating should be used. All those schools that have a device readiness rating of 1 through 6 and in need of devices will be given priority consideration. Based on the ratio of student to devices gap number, these eligible applicants will be awarded points as noted below:

Readiness rating 1 or 2= 5 Points

Readiness rating 3 = 4 points

Readiness rating 4 = 3 points

Readiness rating 5 = 2 points

Readiness rating 6 = 1 point

Up to an additional five (5) points will be awarded to the final score of these eligible applicants only.
An LEA in cohort one or cohort two in the InnovateNJ initiative (http://www.state.nj.us/education/innovateNJ/) and is identified as a mentoring LEA as of the application due date, December 8, 2015 (5 additional points). See list in Appendix H of this NGO. For more information on InnovateNJ contact the Office of School Innovation at innovation@doe.state.nj.us.
A school identified as a priority school by the NJDOE (http://www.state.nj.us/education/reform/PFRschools/ and is identified as a Mentee LEA on the Documentation of Eligibility form (Appendix C) (5 additional points).
Applications will also be reviewed for completeness and accuracy. The following point values apply to the evaluation of applications received in response to this NGO:

	
	Point Value

	STATEMENT OF NEED
	 20

	PROJECT DESCRIPTION
	 20

	GOALS, OBJECTIVES and INDICATORS
	 15

	PROJECT ACTIVITY PLAN
	 20

	ORGANIZATION COMMITMENT AND CAPACITY
	 5

	BUDGET (including SUBGRANTEE Budget)
	 20

	TOTAL
	100

	Additional points available (up to 15 points)
	

All applications must score 65 points or above (not including bonus points) and must meet the intent of the NGO to be considered eligible for funding.

If an application has been selected for pre-award revisions (PARs), the successful applicant will also be notified by the EWEG system via email. Only the personnel listed on the contact page will receive a notification. The successful applicant will be required to initiate the PAR process by accessing the EWEG system, creating an amendment for the application and submitting the amendment through EWEG to the NJDOE. You will not be able to make changes on any of the application pages at this time. Questions on how to submit an amendment should be directed to the EWEG help desk at eweghelp@doe.state.nj.us.
3.3
APPLICATION COMPONENT CHECKLIST

The following components are required (see Required (Column) to be included as part of the application. Failure to include a required component may result in the application being removed from consideration for funding. Use the checklist (see Included (Column) to ensure that all required components have been completed in the application.

	Required

(()
	Location
	EWEG TAB/SUBTAB
	Included

(()

	(
	EWEG
	Admin (Contacts, Allocation, Assurances, Board Resolution and DUNS-SAM)
	

	(
	EWEG
	Budget
	

	(
	EWEG
	Budget (Subgrantee)
	

	(
	EWEG
	Narrative (Abstract, Need, Project Description, Goal/Objectives/Indicators, Activity Plan, Organization Commitment and Capacity)

	

	
	The following document(s) must be scanned and attached to the EWEG application using the UPLOAD tab:

	(
	UPLOAD
	“Entity Overview” page from the applicant’s www.sam.gov profile.
	

	(
	UPLOAD
	Screen shot of the Future Ready gear assessment for Curriculum, Instruction and Assessment Gap & Strategies report for both LEAs in the partnership in doc. or .pdf format.

Report page.
	

	(
	UPLOAD
	Documentation of Eligibility (Appendix C)
	

	(
	UPLOAD
	Additional Points Checklist (Appendix D)
	

	
	NGO
	Budget Form A: Full-Time and Part-Time Salaries

	

	
	NGO
	Budget Form B: Personal Services – Employee Benefits

	

	
	NGO
	Budget Form C: Purchased Professional and Technical Services

	

	
	NGO
	Budget Form D: Supplies and Materials

	

	
	NGO
	Budget Form E: Equipment

	

	
	NGO
	Budget Form F: Other Costs

	

	(
	UPLOAD
	Subgrant Budget Summary
	

Appendices

Appendix A
NJDOE Adult Photo Release form
Appendix B

NJDOE Student Photo Release form
Appendix C

Documentation of Eligibility form

Appendix D

Additional Points Checklist
Appendix E

Recommended PARCC Technical Specifications for Devices
Appendix F

Subgrant Budget Summary and Detail forms

Appendix G

Guidance to Take FUTURE READY Gear Assessment for

Curriculum, Instruction and Assessment Gear and Sample Report
Appendix H

InnovateNJ Cohort 1 and Cohort 2 Partners
Appendix A
NJDOE Adult Photo Release

I, (please print full name neatly) ___, hereby grant permission to the New Jersey Department of Education (“NJDOE”) to use my photos/images/presentations/videos/testimonials from participation in the Future Ready NJ program provided by the Division of Innovation.
In granting this permission, I understand that the NJDOE may use my photos/images/presentations/videos/testimonials for educational purposes to promote or use in future professional development, as deemed appropriate by the Office of Media Relations and Strategic Outreach and the Commissioner of Education. I further understand that my school district and/or schools associated with the photos/images/presentations/videos/testimonials will be identified, and that I may be named.

I am signing this release form with the knowledge that any photos/images presentations/videos/testimonials posted on the NJDOE web site can be downloaded and reprinted by districts and various news organizations, including print, electronic and broadcast media, and I, therefore, release the NJDOE from any liability arising from the use of my photos/images presentations/videos/testimonials in DOE Web postings.

I further understand that I will not be provided with any compensation for NJDOE’s use of my photos/images/presentations/videos/testimonials from my participation in the professional development or technical assistance provided by the Division of Innovation, and I agree not to seek compensation from NJDOE for the same.

I further understand that if I wish to rescind this agreement, I may do so at any time by sending a letter to the head of the sponsoring program office in the NJ Department of Education. The requested rescission will take effect upon NJDOE’s receipt of that letter.

County/District Code: _________ LEA Name: __
__

School Administrator’s Signature

 Date

Educator’s Signature

 Date

Appendix B

NJDOE Student Photo Release
I, (please print full name neatly)

 , having previously given permission to my local school district to publish photos/images of my child (please print full name of child)

 on the district/school web site, additionally give permission for the New Jersey Department of Education (NJDOE) to display photos/images/videos of this child on the NJDOE Web site www.state.nj.us/education.

In granting this permission, I understand that the NJDOE may use photos/images/videos of my child for purposes such as celebrating achievements and publicizing education events, as deemed appropriate by the Office of Media Relations and Strategic Outreach and the Commissioner of Education, and that such use may include display in the NJDOE Photo Gallery www.state.nj.us/njded/photos. I further understand that, although school districts and/or schools associated with photos/images/videos will be identified, and that adults appearing in photos/images/videos may be named, my child’s name or other personally identifiable information will not be used with any photo/image/video.

I am signing this release form with the knowledge that any photos/images/videos posted on the NJDOE web site can be downloaded and reprinted by various news organizations, including print, electronic and broadcast media, and I, therefore, release the NJDOE from any liability arising from use of my child’s photos/images/videos in NJDOE web postings. Additionally, as previously advised by the local school district, I understand that there are potential dangers associated with the posting of personally identifiable information on a web site, since global access to the Internet does not allow for control of who may access such information.

I further understand that if I wish to rescind this agreement, I may do so at any time by sending a letter to the principal of my child’s school, who will immediately notify the NJDOE by fax or e-mail. The requested rescission will take effect upon NJDOE’s receipt of the principal’s notification.

County/District Code: _________ LEA Name: __
Parent or Guardian Signature

 Date

School Principal Signature

 Date
Appendix C

Documentation of Eligibility Form
Please note: This form is to be completed, signed, scanned and uploaded using the UPLOAD TAB as part of the EWEG application. Please complete the table below.
Application Amount:___________
	County/District Code
	
	Mentoring LEA

(Check one box)
	Mentee LEA

(Check one box)
	List Participating School(s)

(List schools to the corresponding LEA name. Mentee LEAs are required to have at least one participating school.)

	
	Lead Agency LEA Name
	
	
	

	
	Partner Agency LEA Name
	
	
	

In submitting the application for the Future Ready NJ grant program, it is understood that I, as the chief school administrator, insure that my LEA will:

Collaborate with the partner LEA to develop a successful mentoring program for educators in the identified participating schools to increase the Mentee LEAs capacity for digital learning readiness.
Update NJTRAx with infrastructure and device information prior to submission of the application.
Require at least five district leaders to complete the Future Ready district gear self-assessment for Curriculum, Instruction and Assessment prior to submission of the application.
Provide evidence in the form of one or more videos (as required in section 2.2 of this NGO) of the successful mentoring relationship between both LEAs.

__
 ____/____/____

Print Name of CSA, CEO, or Lead Person

Date

__ ___/___/___

Signature of Chief School Administrator (or designee)

Date

of LEAD AGENCY

__
 ____/____/____

Print Name of CSA, CEO, or Lead Person

Date

__ ___/___/___

Signature of Chief School Administrator (or designee)

 Date
of PARTNER LEA
Appendix D

Additional Points Checklist

Please indicate in the POINTS column the total eligible points that are applicable to the applicants and considered in the scoring of the Future Ready NJ application.
	The Mentee LEA must consider ratings for only ONE participating school for this category. (Up to 5 Points)
	Points

	County/District Code: _________ MENTEE LEA: ___________________________
MENTEE PARTICIPATING SCHOOL:
Note: Only schools identified on the Documentation of Eligibility form are participating schools. If more than one school is listed on the form, use the rating of the participating school with the lowest rating.
NJTRAx Device Readiness rating 1 or 2= 5 Points

NJTRAx Device Readiness rating 3 = 4 points

NJTRAx Device Readiness rating 4 = 3 points

NJTRAx Device Readiness rating 5 = 2 points

NJTRAx Device Readiness rating 6 = 1 points

	

	This category applies only to the Mentor LEA. (5 Points)
	Points

	County/District Code: _____________MENTOR LEA: ________________________
An LEA in cohort one or cohort two in the InnovateNJ initiative and is identified as a mentoring LEA as of the application due date, December 8, 2015. See list in Appendix H of this NGO.

	

	This category applies only to the Mentee LEA. Only ONE participating school for this category. (5 Points)
	Points

	County/District Code: _____________MENTEE LEA:_________________________
MENTEE PARTICIPATING SCHOOL:
 A school identified as a priority school by the NJDOE (http://www.state.nj.us/education/reform/PFRschools/ and is identified as a Mentee LEA on the Documentation of Eligibility form (Appendix C).

	

	[image: image14.png]

Future Ready NJ TOTAL ADDITIONAL POINTS:
	

Appendix E
Recommended PARCC Technical Specifications for Devices

The PARCC technical specifications are found on the PARCCONLINE.ORG website. The specifications have changed, and the latest specifications supersede all previous versions. Please see the current specifications at:

Updates and additional technology resources are available at: http://www.parcconline.org/technology.

PLEASE NOTE: Technology Guidelines for PARCC Assessments v 4.4 updates, and therefore supersedes, the Version 4.3 document previously released in November, 2014.
The Partnership for Assessment of Readiness for College and Careers (PARCC) has assembled these technology guidelines to inform schools and districts as they make technology decisions to best meet the instructional and assessment needs of their students. The information in this document is intended to help schools, districts, and states determine the level of readiness of their existing computer inventories and the new instructional hardware they may purchase as they implement the Common Core States Standards, and also evaluate whether they will meet PARCC’s 2014-15 minimum requirements for computer-based assessment administration.

Also see the updated PARCC Technology Bulletins that were developed to help school and district Technology Coordinators prepare for and administer the 2015-2016 PARCC assessments. Monthly technology updates will include technology information, implementation resources, hot topics, and troubleshooting guidance. The July 22, 2015 bulletin specifies changes in browser requirements. Technology Bulletins are stored at http://parcc.pearson.com/bulletins/.
[image: image15.png]") Consolidated Report
& - € | [) dashboard.futurereadyschools.org/app/consolidated-reports/details/309 @ =
Apps § DOE Intranet [Diigolet '§ New Jersey Dep... [5 Avocet W NJTRAX | Newl.. G www.google.com (D) http://www.sym... # PARCC | Home [New Tab »

ctive Planning Dashboard

Curriculum, Instruction, and Assessment Gear Readiness Ratings
Nov-2015 to Dec-2015 - Curriculum, Instruction, and Assessment (FRNJ)
5.0 5.4
District Consolidated

Assessment Gear Assessment

Recommend a Strategy || Export Gear Report

Introduction & Readiness (EEIEEIN Consolidated Ratings — Comparison Comparison (Levels of Progress) Levels of Readiness

Ratings

21st Century Skills/Deeper

Learning
Gear Report:

Personalized Learning -

g Curriculum, Instruction, and

Collaborative, Relevant, and Assessment

Applied Learning

Leveraging Technology

Assessment—Analytics Inform This interactive Gear report provides your district with a snapshot of digital readiness for this Gear. The report provides your

Instruction district's current status of readiness for digital learning according to the respondents who took the assessment in the time period

noted above. The readiness reports are by gear. including specific sections on the elements that comprise each gear.

(Gaps & Strategies The report also provides a list of identified gaps, according to the data from respondents, and a list of strategies your district
might consider in closing those gaps.

Once you review the findings in this report, the logical next step is to build an action plan to close the identified gaps, using the
suggested strategies. Click on Action Plan on the top navigation bar to get started

— - VTR
- ©2015 Alliance for Excellent Education 7

Privacy Policy

R T O e

SUBGRANT BUDGET DETAIL FORM A
Personal Services - Salaries
Function & Object Codes 100-100 and 200-100
	NGO TITLE:
	.

	APPLICANT (LEAD) AGENCY:
	SUBGRANTEE:

	
	

	PROJECT GOAL/ OBJECTIVE/ ACTIVITY
	FUNCTION
& OBJECT CODE
	POSITION/NAME
	COST CALCULATION
For full-time positions: total annual salary x percent of time to the grant project = total
For part-time positions: rate ($) per hour x number of hours per week x number of weeks per year = total
	GRANT REQUEST AMOUNT

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

SUBGRANT BUDGET DETAIL FORM B
Personal Services – Employee Benefits Function & Object Code 200-200
	NGO TITLE:
	.

	APPLICANT (LEAD) AGENCY:
	SUBGRANTEE:

	
	

	POSITION/NAME
	GRANT REQUESTED SALARY AMOUNT
	FICA 7.65%
	TPAF
------------%
	PERS
------------%
	WRKR’S COMP
------------ %
	UNEMPLY.
------------ %
	DISABIL.
---------- %
	HEALTH
----------%
	OTHER SPECIFY:

[image: image1]
----------%
	TOTAL % OF
BENEFITS
	GRANT
REQUEST AMOUNT (BENEFITS ONLY)

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

SUBGRANT BUDGET DETAIL FORM C
Purchased Professional and Technical Services Function & Object Codes 100-300 and 200-300
	NGO TITLE:
	

	APPLICANT (LEAD) AGENCY:
	SUBGRANTEE:

[image: image2]
	PROJECT GOAL/ OBJECTIVE/
ACTIVITY
	FUNCTION
& OBJECT CODE
	DESCRIPTION/PURPOSE
	RATE:
HOURLY, DAILY, FLAT FEE
	TIME REQUIRED
	GRANT REQUEST AMOUNT

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 SUBGRANT BUDGET DETAIL FORM D
Supplies and Materials
Function & Object Codes 100-600 and 200-600
	NGO TITLE:
	.

	APPLICANT (LEAD) AGENCY:
	SUBGRANTEE:

	
	

	PROJECT GOAL/ OBJECTIVE/ ACTIVITY
	FUNCTION
& OBJECT CODE
	ITEM DESCRIPTION
	UNIT COST (UC)
	QUANTITY (Q)
	GRANT REQUEST AMOUNT
(GR)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SUBGRANT BUDGET DETAIL FORM E
Equipment
Function & Object Codes 400-731 and 400-732
	NGO TITLE:
	.

	APPLICANT (LEAD) AGENCY:
	SUBGRANTEE:

	
	

	PROJECT GOAL/ OBJECTIVE/ ACTIVITY
	FUNCTION
& OBJECT CODE
	ITEM DESCRIPTION
	UNIT COST (UC)
	QUANTITY (Q)
	GRANT REQUEST AMOUNT
(GR)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

NOTE: Complete and upload this form only when requesting subgrants as part of the budget.

SUBGRANT BUDGET DETAIL FORM F
Other Purchased Services, Other Objects, Purchased Property Services, Travel, Indirect Costs, Buildings
Function & Object Codes 100-500, 100-800, 200-400, 200-500, 200-580, 200-800, 200-860, 400-720
	NGO TITLE:
	

	APPLICANT (LEAD) AGENCY:
	SUBGRANTEE:

[image: image3]
	PROJECT GOAL/ OBJECTIVE/ ACTIVITY
	FUNCTION
& OBJECT CODE
	DESCRIPTION/COST CALCULATION
	GRANT REQUEST AMOUNT

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	NJ DEPARTMENT OF EDUCATION

SUBGRANT BUDGET SUMMARY

Applicant (Lead) Agency: __ CO/Lead Agency Code: ______/___________

NGO TITLE: ___ NGO# __________________________

	BUDGET CATEGORY
	FUNCTION
& OBJECT CODE
	Subgrantee:

	Subgrantee:

	Subgrantee:

	Subgrantee:

	Subgrantee:

	TOTAL

Sum of all subgrant columns
	ADMIN.
COST SUMMARY

	INSTRUCTION
	
	
	
	
	
	
	
	
	
	

	Personal Services - Salaries
	100-100
	
	
	
	
	
	
	
	

	Purchased Prof. & Tech Svcs.
	100-300
	
	
	
	
	
	
	

	Other Purchased Services
	100-500
	
	
	
	
	
	
	

	Supplies and Materials
	100-600
	
	
	
	
	
	
	

	Other Objects
	100-800
	
	
	
	
	
	
	

	SUBTOTAL - INSTRUCTION
	
	
	
	
	
	
	

	SUPPORT SERVICES
	
	
	
	
	
	
	
	
	

	Personal Services - Salaries
	200-100
	
	
	
	
	
	
	

	Personal Svcs. - Emp. Benefits
	200-200
	
	
	
	
	
	
	

	Purchased Prof. & Tech Svcs.
	200-300
	
	
	
	
	
	
	

	Subgrant Cost Summary
	200-320
	
	
	
	
	
	
	

	Purchased Property Svcs
	200-400
	
	
	
	
	
	
	

	Other Purchased Services
	200-500
	
	
	
	
	
	
	

	Travel
	200-580
	
	
	
	
	
	
	

	Supplies and Materials
	200-600
	
	
	
	
	
	
	

	Other Objects
	200-800
	
	
	
	
	
	
	

	Indirect Costs
	200-860
	
	
	
	
	
	
	

	SUBTOTAL - SUPPORT SERVICES
	
	
	
	
	
	
	

	FACILITIES ACQUISITION & CONSTR. SVCS

	Buildings
	400-720
	
	
	
	
	
	
	

	Instructional Equipment
	400-731
	
	
	
	
	
	
	

	Non-instructional Equipment
	400-732
	
	
	
	
	
	
	

	SUBTOTAL - FACILITIES
	
	
	
	
	
	
	

	TOTAL COST
	
	
	
	
	
	
	

TOTAL AMOUNT OF SUBGRANTEE MATCHING FUNDS COMMITTED TO THIS PROJECT (Complete only when there is a matching funds requirement in the NGO.)
Appendix G
Guidance to Take FUTURE READY Gear Assessment for

 Curriculum, Instruction and Assessment Gear and Sample Report

Step 1: Log into the Future Ready Dashboard

http://dashboard.futurereadyschools.org

[image: image4.png]FUTUKEO READY A Allance Profle | LogOut

PREPARING STUDENTS FOR SUCCESS

Interactive Planning Dashboard

It's time to roll up your sleeves and start your planning!

. . . Browse resources and consider
Peruse the framewor v
the suggested strategies.
and become familiar with . N v
the gears and resources. v
Assign responsibilities,
meeting times, and
Take the ety
assessments by
ge

R P

Step 2: Click ASSESS READINESS on the top navigation bar
[image: image5.png]FUTURE
stuaut&:@g»

Framework® _ Assess Gaps &
PREPARING STUDENTS FOR SUCCESS

Resources Readiness Strategies ActionPlan)

Assess Readiness
Aliance

Step One

Take the Initial District Assessment for Digital Learning

The next st o pian leadership moating 1 tak the Future Feacy District Assessment for Digtal Learing survy together s a team. Requiring no moro than two hoursto complate, this Disrict
Aasessment for Digta Loaming ncludes seriesof questions heping each distric rame s vion for student earning

MANAGE TEAMS WITHIN YOUR PROFILE

Distriot Assossment History & Reports.

Distriot Assessment Archive

Step 3: Click the icon labeled Take the District Leadership Assessment (under STEP ONE). The survey will open in a new window. (This window remains open.)

[image: image6.png]Survey Subi

@Ov [P bt/ metrsurveys... O
| Fle Edt View Favortes Took Help
| % Siconvert v @isect

EIE=]
o pesmes |Plsmersimes x| ok

J 5] standard 8.0 Assessment Pi... & | eGrant Management - New ... | Digoket (2) & CSTA J % v B v) om v Page~ safety~ Toos~ @

FUTURE READY

District Assess

Thank you for completing this survey.

Powered by Metiri Group | For technical support contact Mefiri Group by email.

N100% v

R 1:38PM
2RO A s ™

|

[c] mbax|dREFuL|/eSuwev@W:mso u%t] 6 @Appruv c E Jneskmp "

Step 4: After submitting the survey and receiving the above message, close the window.

[image: image7.png]Step Two

Take the Assessments by Gear

Upon reviewing the customized report from the initial District Assessment for Digital Leaming, your team should plan to take the more in-depth assessments by gear to surface gaps
and strategies for your district to consider. Your team may decide to take the assessments as a team and then ask school-based teachers

More

Click on an icon to take that Gear Assessment.

$R02- 262028

Curriculum, Use Of Time Technology, Data & Privacy Community Professional Budget & Leadership
Instruction, & Networks & Partnerships Leaming Resources
Assessment Hardware

o8,
)

Step 5: Scroll down to Take the Assessment by Gear (under STEP TWO), and click on the first icon to begin the assessment for gear Curriculum, Instruction & Assessment. The system automatically links your responses to your team code.
[image: image8.png]Survey Subi

@Ov [P bt/ metrsurveys... O
| Fle Edt View Favortes Took Help
| % Siconvert v @isect

EIE=]
o pesmes |Plsmersimes x| ok

J 5] standard 8.0 Assessment Pi... & | eGrant Management - New ... | Digoket (2) & CSTA J % v B v) om v Page~ safety~ Toos~ @

FUTURE READY

District Assess

Thank you for completing this survey.

Powered by Metiri Group | For technical support contact Mefiri Group by email.

N100% v

R 1:38PM
2RO A s ™

|

[c] mbax|dREFuL|/eSuwev@W:mso u%t] 6 @Appruv c E Jneskmp "

Step 6: When the survey is submitted and the above screen is shown, close the window.

[image: image9.png]Step Two

Take the Assessments by Gear

Upon reviewing the customized report from the initial District Assessment for Digital Leaming, your team should plan to take the more in-depth assessments by gear to surface gaps
and strategies for your district to consider. Your team may decide to take the assessments as a team and then ask school-based teachers

More

Click on an icon to take that Gear Assessment.

SRROQOE

Curriculum, Use Of Time Technology, Data & Privacy Community Professional Budget & Leadership
Instruction, & Networks & Partnerships Leaming Resources
Assessment Hardware

Gear Assessment

Step 7: Scroll down the page to the last blue bar on the page and click the icon labeled: Gear Assessment History & Reports. A drop down menu will appear. Click on Curriculum, Instruction and Assessment.
[image: image10.png]Gear Assessment History & Reports

The Gear Assessments are to be taken by individuals on a team (or in a distrct. Their responses will be aggregated into a report provided each member of the team has the team code In his/her profie.

e

e e eme Jmmm]

Apr-2015 10 Jun-2015 - Curriculum, Instruction, and Assessment (ABC Tearm) ABC Team - 555c274089852 7162015 View Report
Archive Report

Step 8: Click on Create Consolidated Report

[image: image11.png]Interactive Planning Dashboard

View a Consolidated Report

To View a Consolidated Report.

Consolidated Report
To view a consolidated report, select a group. A new box will then appear enabling you to choose a

seff-assessment and the date range(s) for the report. Note: You can include 2 date ranges if you would ~ Group ™

Choose a Group v
like to see trend data over time.

A listing of the data sets to build your report.

The calendar below will display a record of the number of persons who took the seff-assessments
under your code in any given month. NOTE: If a colleague took a self-assessment that is not linked to Assessment *
your code, he can always log in and add the code to his records. From then on, his data will be linked to
that code and will be included in your reports.

Curriculum, Instruction, and Assessment (140

Date Range * Start Month v/ to | EndMonth

Start Year v End Year v

Create Report

Step 9:
On the View a Consolidated Report screen, click on dropdown menu to identify group and range (i.e., November to December). Assessment box does not change from Curriculum, Instruction and Assessment. When done, click on CREATE REPORT.

Step 10: Click on Gaps & Strategies located at the bottom of the menu on the left of the screen.

[image: image12.png]Consolidated Report

& - @ [} dashboard.futurereadyschools.org/app/consolidated-reports/details

1 Apps § DOE Intranet Diigolet § New Jersey Dep. Avocet W NJTRAX | New J.. G www.google.com (O http://www.sym... # PARCC | Home New Tab

FUTUI\E:© READY

SCHOOL

LINDA CARMONA-BELL Profile

Framework &

Assess Gaps &

PREPARING STUDENTS FOR SUCCESS Resources ~ Readiness Strategies = Action Plan FAQ
Curriculum, Instruction, and Assessment Gear Readiness Ratings
Nov-2015 to Dec-2015 - Curriculum, Instruction, and Assessment (FRNJ)

District Consolidated

Assessment Gear Assessment

Recommend a Strategy || Export Gear Report

Introduction & Readiness 9 21st Century Skills/Deeper Learning: 6.6 (Planning)
Ratings
9 Personalized Learning: 5.0 (Envisioning)
21st Century Skills/Deeper
g ¥ Collaborative, Relevant, and Applied Leaming: 5.5 (Envisioning
P lized Le
S $ Leveraging Technology: 5.1 (Envisioning)

Collaborative, Relevant, and
e R ¥ Assessment—Analytics Inform Instruction: 5.0 (Envisioning)

Leveraging Technology

Assessment—Analytics Inform
Instruction

Gaps & Strategies

Development of this tool was) W aviance ror

Inbox - inda.ca... @ @ “; \ ’§, MFulureReadyA_..|v Consofidated ...

PM

11/30/2015 ™

vesko |+ [[1)

Lstart

Step 11: Take a screen shot of this page that shows the consolidated gear assessment rating and upload in the EWEG system.
Appendix H
InnovateNJ Cohort 1 and Cohort 2 Partners

	County/District
	 LEA Name

	18-8385
	A Harry Moore School of New Jersey City University of Jersey City

	05-0605
	Burlington County Special Services School District

	39-1320
	Elizabeth Public Schools

	25-1440
	Fair Haven Public Schools

	25-1660
	Freehold Township School District

	27-2380
	Jefferson Township Public Schools

	39-2660
	Linden Public Schools

	25-2770
	Long Branch Public Schools

	25-2920
	Manalapan Englishtown Regional Schools

	25-3160
	Middletown Township School District

	23-3290
	Monroe Township Public Schools

	35-3320
	Montgomery Township Public Schools

	27-3340
	Montville Township Schools

	27-3365
	Morris County Vocational School

	27-3460
	Mountain Lakes School District

	05-3440
	Mt Laurel School District

	05-3430
	Mt. Holly Township Public Schools

	03-3960
	Pascack Valley Regional High School

	27-4330
	Randolph Township Schools

	03-4430
	River Vale Public Schools

	39-4670
	Scotch Plains-Fanwood School District

	39-5000
	Springfield Public Schools

	33-2800
	The Lower Alloways Creek School District

	29-5190
	Toms River Regional School District

	07-5400
	Voorhees School District

	35-5470
	Warren Township Schools

	27-5660
	West Morris Regional High School

Date:

NOTES: Copy this form. Refer to Part III, Step 2, Constructing a Grant Application Budget, of the Pre-award Manual for instructions. Complete all columns. Use multiple lines for a single entry if necessary.

Date:

NOTES: Copy this form. Refer to Part III, Step 2, Constructing a Grant Application Budget, of the Pre-award Manual for instructions. Complete all columns. Use multiple lines for a single entry if necessary.

Date:

NOTES: Copy this form. Refer to Part III, Step 2, Constructing a Grant Application Budget, of the Pre-award Manual for instructions. Complete all columns. Use multiple lines for a single entry if necessary.

Date:

NOTES: Copy this form. Refer to Part III, Step 2, Constructing a Grant Application Budget, of the Pre-award Manual for instructions. Complete all columns. Use multiple lines for a single entry if necessary.

Date:

NOTES: Copy this form. Refer to Part III, Step 2, Constructing a Grant Application Budget, of the Pre-award Manual for instructions. Complete all columns. Use multiple lines for a single entry if necessary.

Appendix F

Date:

NOTES: Copy this form. Refer to Part III, Step 2, Constructing a Grant Application Budget, of the Pre-award Manual for instructions. Complete all columns. Use multiple lines for a single entry if necessary.

Page	of 	

$

ii

