Application for Funding
P-12 Higher Education/Public School Partnership Program
William L. Librera, Ed.D.

Commissioner of Education

NEW JERSEY DEPARTMENT OF EDUCATION

P.O. Box 500

Trenton, NJ 08625-0500

Contact:
Dr. Dwight Pfennig

 Date of Re-Issue: June 20, 2003

Deputy Commissioner

Contact Number: (609) 984-5069

Proposal Due Date: July 29, 2003

http://www.nj.gov/njded/grants/announcements.shtml

NEW JERSEY STATE BOARD OF EDUCATION
MAUD DAHME …………………………………………………..Annandale

President

RONALD K. BUTCHER ………………………………………….Pitman

Vice President

MARGARET F. BARTLETT………………………………………Pine Beach

DEBRA CASHA……………………………………………………Kinnelon

Kathleen A. Dietz……………………………………………..Hillsborough

ANNE S. DILLMAN ………………………………………………Perth Amboy

ORLANDO EDREIRA …………………………………………….Elizabeth

JOHN A. GRIFFITH ………………………………………………Montclair

ARNOLD G. HYNDMAN …………………………………………Belvidere

THELMA NAPOLEON-SMITH …………………………………..Trenton

SAMUEL J. PODIETZ ……………………………………………..Lumberton

EDWARD M. TAYLOR…………………………………………….Somerdale

Roberta Van anda……………………………………………Rumson

William L. Librera, Ed.D., 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

 PAGE

I.
 PROGRAM INFORMATION

1.1

Description of the Program

1

1.2

Eligibility to Apply

1

1.3

Statutory/Regulatory Source and Funding

1

1.4

Dissemination of This Notice

2

1.5

Technical Assistance

2

1.6

Proposal Submission

2

1.7

Reporting Requirements

3

1.8
Assessment of Statewide Program Results

4
II.
PROJECT GUIDELINES

2.1 Project Requirements

5
2.2 Budget Requirements

6
III.
COMPLETING THE PROPOSAL

3.1

General Instructions for Applying

7
3.2 Proposal Component Checklist

8
IV.
 AWARD SELECTION

4.1

Distribution of Awards

8
4.2
Proposal Review

8
I.
 PROGRAM INFORMATION

1.1 PROGRAM DESCRIPTION
This request for proposals is being issued for the P-12 Higher Education/Public School Partnership Program. This notice is to announce the availability of start-up funds to establish state higher education and public school partnerships designed to enhance educational quality to improve student learning. These funds are designed to promote and support a one year partnership between public institutions of higher education and public schools that will provide services to students and teachers. The goal of the program is described below:

Project Goal

To establish a foundation on which a collaborative partnership between public institutions of higher education and New Jersey’s public schools can be built to provide educational services to benefit students and teachers.
Upon completion of this grant program, the New Jersey Department of Education (NJDOE) expects the following outcomes:

· a partnership will be established and sustained over time that focuses collaboratively on improving student achievement and teacher instruction; and
· the quality of educational services provided to districts involved in this partnership will be enhanced.
1.2 ELIGIBILITY TO APPLY

Eligibility for this grant is limited to New Jersey State 4-year and 2-year public institutions of higher education. These are any public university or college located in New Jersey.
1.3
STATUTORY/REGULATORY SOURCE AND FUNDING

The applicant’s project must be designed and implemented in conformance with all applicable state and federal regulations. The resources that support this grant program were made available to the Department of Education through contributions resulting from settlements from the Board of Public Utilities.
A total of $500,000 is available for this program in SFY 2004. The maximum award shall not exceed $85,000 and the Department of Education anticipates up to 5 awards will be established. The project period for this program will be from September 1, 2003 to August 31, 2004.

1.4
DISSEMINATION OF THIS NOTICE

The Department of Education, through the Office of the Deputy Commissioner will make this notice available to New Jersey State public institutions of higher education, as described in Section 1.2, Eligibility to Apply. Superintendents, Chief School Administrators, Charter School Leaders, and Department of Education assistant commissioners also received notification of availability of these funds via correspondence dated May 6, 2003.
Additional copies of this application are also available on the NJDOE web site at http://www.state.nj.us/education or by contacting the Office of the Deputy Commissioner at the New Jersey Department of Education by telephone (609) 984-5069; or by fax at (609) 633-9553.

1.5
TECHNICAL ASSISTANCE

 Technical assistance is available upon request by the applicant.

1.6 PROPOSAL SUBMISSION

The Department of Education will not accept a late proposal. The responsibility for a timely submission resides with the applicant. The Application Control Center (ACC) must receive an original and eight copies of the complete proposal NO LATER THAN 4:00 P.M. ON July 29, 2003. Without exception, the ACC will not accept, a proposal received after this deadline. The applicant agency will lose the opportunity to be considered eligible for an award if the proposal is received after the due date.

 The original and eight (8) copies of the proposal must be mailed or delivered to:

Application Control Center

New Jersey Department of Education

River View Executive Plaza, Building 100

P.O. Box 500

Trenton, NJ 08625-0500

The applicant is encouraged either to:

· hand deliver the proposal to the address above which is located next to Mercer County Waterfront Park on Route 29 in Trenton, between the hours of 8:30 a.m. and 4:00 p.m., Monday through Friday (excluding state holidays) and obtain a dated receipt; or

· send the proposal by Certified Mail, Return Receipt Requested; or

· arrange for delivery by an overnight delivery service to ensure timely delivery and receipt of the proposal.

Postmarks are not acceptable evidence of timely submission. Receipt by the due date and time is required. The applicant is encouraged to obtain a receipt or to sign upon delivery to verify NJDOE receipt. Complete proposals are those that include all elements listed in Section 3.2, Proposal Component Checklist of this notice. The proposal received by the due date and time will be screened to determine whether it is, in fact, eligible for evaluation. The NJDOE reserves the right to reject any proposal not in conformance with the requirements of this program application.

Proposals submitted by fax can not be accepted in any circumstances.

1.7
REPORTING REQUIREMENTS

Grant recipients are required to submit an interim and a final project and fiscal progress report. Reports for this program will be due as follows:

Report

Reporting Period

Due Date

Interim

9/01/03 – 03/31/04

4/16/04

Final

09/01/03 – 8/31/04

10/29/04

The Interim Report must be based on each activity described in the grantee’s approved activity plan. For each activity that has not been completed during the relevant reporting period, a narrative must be provided containing, at a minimum, the following information:

· A comparison of the actual accomplishments to the objectives established for the reporting period;

· The reasons for variance if the established objectives were not met, including a discussion of the impact, if any, that such variance may have on the continued program delivery for the subsequent contract period;

· A plan for completing any objectives not accomplished during the reporting period; and

 The Interim Report must also include the following information:

· A list of schools in the districts and any community partners included in the partnership;
· Activities conducted during the reporting period and a preliminary assessment of progress toward achieving the grant program goals; and
· Activities proposed for the next reporting period.

The Final Report must also include the following evaluation information and materials:

· An assessment of the degree and quality of the program activities;

· Effect of program variables, such as student grade levels, qualifications of teachers, etc. on student learning;

· Feedback from school personnel (e.g., teachers, school administrators, school coordinators, program directors) on the effectiveness of program implementation;

· Feedback from community entities and parents, if applicable, on all aspects of program implementation;

· A status update of the grantee’s fulfillment of the required activities, including but not limited to achievement of the objectives, student outcomes, activities/tasks, timelines and a description of problems and suggested responses;

· A summary of the results of the program, including a report of evaluation methods and findings;

· Copies of all products prepared and used under the program; and

· Recommendations to NJDOE regarding the effectiveness of the partnership and the activities to achieve the goals of the program.

1.8
ASSESSMENT OF STATEWIDE PROGRAM RESULTS

The agency must analyze and submit reports of ongoing program evaluation findings, including an assessment of student outcomes and written recommendations to the NJDOE for improvements of program delivery in the remaining project period.

The NJDOE will review and analyze the successful applicant’s reports, evaluation data and other information for assessing achievement of one or more of the following grant program outcomes:

· To establish and sustain a partnership over time that focuses collaboratively on improving student achievement; and

· Enhance the quality of educational services provided to school districts.

The NJDOE will determine grant program success based on the information provided by the agency, technical assistance offered by the NJDOE, meetings held between the agency and NJDOE staff and other relevant program information.
II.
 PROJECT GUIDELINES

The intent of this section is to provide the applicant with the program framework within which it will plan, design, and develop its proposed project to meet the purpose of this grant program.

2.1 PROJECT NARRATIVE
Eligible entities must provide written proposals describing the program, for one year start-up money only. The proposal must include all of the components of this application. All components will be evaluated equally.
a.
Statement of Need
The applicant shall describe the extent to which specific gaps or weaknesses in service, infrastructure or student learning have been identified in the area to be served and will be addressed by the proposed project, including the nature and magnitude of those gaps or weaknesses.
b.

Project Description
The applicant shall:
· Identify the public school(s) within the school district(s) and any community entities involved in the partnership. For the purpose of this grant program, community entities are defined as any non-profit, for-profit, public or private agencies, corporations or organizations that have an established presence in the state and are interested in participating and supporting the goals and outcomes of this grant program.
· Describe the roles and responsibilities of all entities involved.

· Describe the sustainability efforts after the one year seed money. Agencies will be expected to extend the partnership for at least 3 years.

· Proposal must include and describe at least one of the following program activities. Preference will be given to proposals that address one or more of the following areas:

1. Broad Consortium, of School Districts and Community Partners

In this area, efforts which bring schools, colleges, businesses and community partners together in innovative ways to support learning. Different models of learning will be especially sought. The applicant will describe existing partnerships or how these partnerships will be established within a 90 day period of being awarded a grant.

2. Professional Development

Emphasis should be on group development along a continuum of novice to accomplished teachers.

3. Parent Leadership and Involvement in Positive Redirection of School Community

Emphasis will be placed on those proposed efforts and programs designed to change low involvement, to actively increase and provide positive involvement relative to important matters in public schools.

4. Mentoring for Students and Teachers
Emphasis will be placed on proposals that offer creative ways in which mentoring can demonstrate results and be sustained over a significant period, defined as 2-3 years.

5. Literacy

Emphasis will be on innovative partnerships that support Early Literacy, but partnerships which have the potential to improve literacy among middle/high school students as well as adults will also be seriously considered.

6. Leadership Training

Emphasis should be placed on establishing new leadership models and programs that produce leadership development for teachers and students.

7. Recruitment and preparation for Science and Math Teachers

Emphasis on programs that are likely to increase the quality and quantity of science and math educators are sought.

8. Second Language Learners Education

Emphasis should be on either important preparation for teachers and/or ways in which these students may master, at an accelerated rate, the skills necessary for successful learning.

c.
Program Evaluation

The applicant shall include an evaluation plan, as an attachment to the proposal, that will be used to document all services provided and will determine the degree and quality of the instructional program as implemented, as well as the effect on student learning. The evaluation plan must be specifically designed to measure achievement of the program goals and objectives.
2.2 BUDGET REQUIREMENTS

The applicant’s budget must be well-considered, be necessary for the implementation of the project, remain within the funding parameters of this program and must demonstrate prudent use of resources. The applicant must link each cost to the program objectives and provide programmatic support for the proposed cost. The applicant must also provide documentation and detail sufficient to support each proposed cost. All funds must directly support the program as set forth in this application.
The NJDOE will remove from consideration all ineligible costs. The total amount awarded will be contingent upon the eligible agency’s ability to provide support for its proposed budget upon application, and ultimately will be determined by the NJDOE.

Eligible Costs

Funds may be used only for the following project-related functions:

· Salaries and benefits for project personnel to deliver the described program activities;

· Consultant fees and expenses and other purchased services in support of the program;

· Only those portions of salaries and benefits for time spent on program activities may be requested in the budget;

· Purchase of materials and supplies that are required components of the program activity plan;

· Professional development and training for school administrators, teachers and/or parents in support of program projects and services;

· Planning for program projects and services;

· Project evaluation; and

· Other approved direct costs and operating expenses (i.e., printing, telephones, postage, travel, rent) that are necessary to perform program functions. All travel expenses must relate directly to project activities and be well justified. Funds may be used to pay necessary travel expenses only for personnel directly involved in this program. Travel expenses are limited to the agency-approved rate per mile.

Ineligible Costs
Funds may not be used for the following purposes:

· Those portions of salaries and benefits to support project administration that apply to non-program-related functions or that can not be justified by the activity plan;

· Supplanting local, state or federal funds already designated for program-related activities;

· Entertainment;

· Fund raising activities;

· Purchase or maintenance of vehicles;

· Purchase of office furniture;

· Purchase of equipment;

· Capital construction or renovation, except minor remodeling needed to accomplish the purposes of the project;

· Memberships to associations and organizations; and

· Costs that are not directly related to the delivery of the program activities and that are not supported by the program.

III.
 COMPLETING THE PROPOSAL
3.1
GENERAL INSTRUCTIONS FOR APPLYING

To apply for funds under this program, each applicant must prepare and submit a complete proposal. Your proposal should be a response to the state’s vision as articulated in Section 1: Program Information. It will be planned, designed and developed in accordance with the program framework articulated in Section 2: Project Guidelines. The proposal package should not exceed 5 single sided pages, 12 point font with one inch margins on all sides. The page limitation shall not include the Proposal Title Page, budget information or evaluation plan.
Please note: Proposals that exceed the 5-page limitation or do not contain all of the components as identified in Section 3.2 will not be reviewed.
3.2
PROPOSAL COMPONENT CHECKLIST

The following documents are required (see Required (Column) to be included as part of your proposal. Failure to include a required form may result in your proposal being removed from consideration for funding. Use the checklist (see Included (Column) to ensure that all required forms are included in your proposal.

Note: The Proposal Title Page form is attached for your use.

	Required

(()
	Components
	Included

(()

	(
	Proposal Title Page
	

	(
	Program Narrative
	

	(
	Program Budget
	

	(
	
Evaluation Plan
	

IV.
 AWARD SELECTION

4.1
Distribution of Awards

In making awards under this program, NJDOE will ensure, to the extent practicable, a distribution of awards among the geographic regions of the state.
4.2
Proposal Review

All eligible proposals will be evaluated by a committee consisting of the Deputy Commissioner, Chief of Staff, appropriate Regional Assistant Commissioner, Assistant Commissioner for Educational Programs, Director of Innovative Programs, a representative from the New Jersey Chamber of Commerce, and a member of the New Jersey State Board of Education. This review panel will make a recommendation to the Commissioner, who will make the final determination.

NEW JERSEY DEPARTMENT OF EDUCATION

GRANT PROPOSAL - TITLE PAGE
TITLE OF Program:
P – 12 Higher Education/Public School Partnership Grant Program

DIVISION:

N/A

OFFICE:

Deputy Commissioner

APPLICANT AGENCY

ADDRESS

CITY

STATE

ZIP

PROJECT DIRECTOR: ___

TELEPHONE NUMBER: (____)____________________ FAX#: (____)__________________ E-MAIL_______________________________

BUSINESS MANAGER: ________________________________ PHONE#: (____)___________ E-MAIL_____________________________

DURATION OF PROJECT:
FROM:
 09/01/03
 TO: 08/31/04

TOTAL AMOUNT OF FUNDS REQUESTED: $__

PROPOSAL CERTIFICATION:
To the best of my knowledge and belief, the information contained in the proposal is true and correct. The document has been duly authorized by the governing body of this agency and we will comply with the attached assurances if funding is awarded. I further certify that the proposal is complete.
___ ___

SIGNATURE OF AUTHORIZING OFFICER
 TITLE

 DATE

*FAILURE TO INCLUDE A REQUIRED PROPOSAL COMPONENT WILL RESULT IN THE PROPOSAL BEING ELIMINATED FROM CONSIDERATION

SEND OR DELIVER PROPOSALS TO:

PROPOSALS MUST BE RECEIVED BY:

NEW JERSEY DEPARTMENT OF EDUCATION

APPLICATION CONTROL CENTER

4:00 P.M., ON 06/24/03

RIVER VIEW EXECUTIVE PLAZA

BLDG. 100, ROUTE 29 – PO Box 500

TRENTON, NJ 08625-0500

NO FACSIMILE SUBMISSION WILL BE ACCEPTED.
NO LATE PROPOSALS WILL BE ACCEPTED REGARDLESS OF THE DATE POSTMARKED.

NO ADDITIONAL MATERIALS CAN BE SUBMITTED AFTER RECEIPT OF THIS PROPOSAL.

5

