Notice of Grant Opportunity
InnovateNJ Summer Blended & Personalized Learning Grant
17-AY06-G02
David C. Hespe
Commissioner

Evo Popoff
Assistant Commissioner

Division of Innovation
Takecia Saylor
Director

Office of School Innovation
Division of Innovation
CFDA 84.010A
February 2016
Application Due Date: April 14, 2016
NEW JERSEY DEPARTMENT OF EDUCATION

P.O. 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, 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.
PAGE

SECTION 1:

GRANT PROGRAM INFORMATION

1.1
Description of the Grant Program

2

1.2
Eligibility to Apply

7

1.3
Federal Compliance Requirements (DUNS, SAM)

7

1.4
Statutory/Regulatory Source and Funding

8

1.5
Dissemination of This Notice

10

1.6
Technical Assistance

10

1.7
Application Submission

10

1.8
Reporting Requirements

 11

1.9 Assessment of Statewide Program Results

11

1.10
Reimbursement Requests

14

SECTION 2:

PROJECT GUIDELINES

2.1 Project Design Considerations

15
2.2 Project Requirements

19
2.3 Budget Design Considerations

27
2.4 Budget Requirements

28
SECTION 3:

COMPLETING THE APPLICATION

3.1
General Instructions for Applying

30
3.2 Review of Applications

30
3.3 Application Component Checklist

31
NGO APPENDICES:

Appendix 1 – Documentation of Eligibility (Upload)

 33
Appendix 2 – Innovative Extended Learning Program Statement of
Assurances (Upload)

 34
Appendix 3 – Nonpublic Participation Summary and Affirmation of
 Consultation form (Upload)

 35
SECTION 1: GRANT PROGRAM INFORMATION

1.1 DESCRIPTION OF THE GRANT PROGRAM

The New Jersey Department of Education’s (NJDOE) Office of School Innovation (OSI), through its innovateNJ initiative, seeks to foster innovative school and classroom models and instructional practices that incorporate technology, increase student engagement and achievement and support NJDOE’s mission to ensure all students are college and career ready regardless of zip code. .

The purpose of the innovateNJ Summer Blended & Personalized Learning Grant is to provide New Jersey districts in receipt of Title I funds and serving at-risk student populations with the ability to develop and implement, summer blended and personalized learning programs for students in grades three (3) through nine (9) that incorporate technology to supplement and/or complement their traditional school year instruction during the summer months. The program aims to assist students in attaining the skills necessary to meet New Jersey’s Core Curriculum Content Standards and the Common Core State Standards (with significant emphasis placed on the interdisciplinary use of NJCCCS Technology Standard 8) through the implementation of innovative blended summer programs. Therefore, all proposed programs must provide participating students with innovative academic blended and personalized learning opportunities that will 1) compliment and/or extend a traditional school year, and 2) must utilize technology in some capacity to support student learning.

Applicants are to develop programming that incorporates the following definition of Blended and Personalized learning:
Blended Learning as defined by the Clayton Christensen Institute may include the following:

The definition of blended learning is a formal education program in which a student learns:
(1) at least in part through online learning, with some element of student control over time, place, path, and/or pace;
(2) at least in part in a supervised brick-and-mortar location away from home;
(3) and the modalities along each student’s learning path within a course or subject are connected to provide an integrated learning experience.
The majority of blended-learning programs resemble one of four models: Rotation, Flex, A La Carte, and Enriched Virtual. The Rotation model includes four sub-models: Station Rotation, Lab Rotation, Flipped Classroom, and Individual Rotation.

1. Rotation model — a course or subject in which students rotate on a ﬁxed schedule or at the teacher’s discretion between learning modalities, at least one of which is online learning. Other modalities might include activities such as small-group or full-class instruction, group projects, individual tutoring, and pencil-and-paper assignments. The students learn mostly on the brick-and-mortar campus, except for any homework assignments.
a. Station Rotation — a course or subject in which students experience the Rotation model within a contained classroom or group of classrooms. The Station Rotation model differs from the Individual Rotation model because students rotate through all of the stations, not only those on their custom schedules.
b. Lab Rotation – a course or subject in which students rotate to a computer lab for the online-learning station.
c. Flipped Classroom – a course or subject in which students participate in online learning off-site in place of traditional homework and then attend the brick-and-mortar school for face-to-face, teacher-guided practice or projects. The primary delivery of content and instruction is online, which differentiates a Flipped Classroom from students who are merely doing homework practice online at night.
d. Individual Rotation – a course or subject in which each student has an individualized playlist and does not necessarily rotate to each available station or modality. An algorithm or teacher(s) sets individual student schedules.
2. Flex model — a course or subject in which online learning is the backbone of student learning, even if it directs students to offline activities at times. Students move on an individually customized, ﬂuid schedule among learning modalities. The teacher of record is on-site, and students learn mostly on the brick-and-mortar campus, except for any homework assignments. The teacher of record or other adults provide face-to-face support on a flexible and adaptive as-needed basis through activities such as small-group instruction, group projects, and individual tutoring. Some implementations have substantial face-to-face support, whereas others have minimal support. For example, some Flex models may have face-to-face certified teachers who supplement the online learning on a daily basis, whereas others may provide little face-to-face enrichment. Still others may have different staffing combinations. These variations are useful modifiers to describe a particular Flex model.
3. A La Carte model — a course that a student takes entirely online to accompany other experiences that the student is having at a brick-and-mortar school or learning center. The teacher of record for the A La Carte course is the online teacher. Students may take the A La Carte course either on the brick-and-mortar campus or oﬀ-site. This differs from full-time online learning because it is not a whole-school experience. Students take some courses A La Carte and others face-to-face at a brick-and-mortar campus.
4. Enriched Virtual model — a course or subject in which students have required face-to-face learning sessions with their teacher of record and then are free to complete their remaining coursework remote from the face-to-face teacher. Online learning is the backbone of student learning when the students are located remotely. The same person generally serves as both the online and face-to-face teacher. Many Enriched Virtual programs began as full-time online schools and then developed blended programs to provide students with brick-and-mortar school experiences. The Enriched Virtual model differs from the Flipped Classroom because in Enriched Virtual programs, students seldom meet face-to-face with their teachers every weekday. It differs from a fully online course because face-to-face learning sessions are more than optional office hours or social events; they are required.

Personalized/Competency-Based Learning: As defined by the U.S. Department of Education – Office of Educational Technology & The National Educational Technology Plan:

Personalized learning consists of differentiated instruction that adjusts to the pace of the student’s acquisition of a skill of concept via an individualized fashion while leveraging student interests and experiences.

Examples of Personalized/Competency-Based Learning:
(1) Include systems that adapt to the needs of the learner in real-time;
(2) Include systems that support differentiated learning;
(3) Systems that increase the frequency of formative assessments;

(4) Providing learners with choice about what and how they learn;

(5) Customized instruction that is based on performance and/or preference;

(6) Instructional approaches that turn learners into creators.

Essential Elements of Personalized/Competency-Based Learning:

· Learning

· Teaching

· Infrastructure

Within each of these three elements there are several overlapping components that should be considered: content and resources, access to learning everywhere, data stream creation and accessibility, learning is based on student interest, learning is evidence based, there is a culture of continuous improvement, the environment consists of mentors, tutors, and peers; participation in online communities, access to the full internet; professional tools for teachers to manage content and data; competency-based, and personalized learning plans for students.

innovateNJ Summer Blended & Personalized Learning Characteristics
To ensure that young children’s personalized/competency-based learning competencies are maximized, the innovateNJ Summer Blended & Personalized learning instructional programs may implement the following components:
· Within a blended or personalized learning environment, students may be afforded access to their own device; this may come as a part of a district/school 1:1, bring your own device (BYOD), or blended rotation implementation, or an extension of the school day for example.
· Platforms used within designed personalized/competency-based learning environments offer real-time or near real-time feedback to students, teachers, and parents. Students and teachers are able to assess student progress and areas in need of improvement; teachers are able to facilitate next steps as well as make suggestions to students on various skill acquisition approaches, and areas of interest to the student.
· The use of a digital badging platform as a means of recognizing student skill achievement and accomplishment; Open badges can be utilized to encourage student progress and can be a significant component of a digital backpack that affords students the opportunity to be recognized by the issuer as well as their peers. Metadata associated with each badge provides details about whom the badges are issued and the accomplishments with which they are connected.
· Software platforms which allow students to monitor their progress via a personalized/competency-based learning profile are also included as an essential element. Managed by the student, this electronic portfolio or digital backpack serves as a record that can be used to encourage autonomy and the self-awareness needed to set goals independently. Owning their own data, students are able to responsibly lead the charge in their own growth, articulating areas in need of improvement as well as achievements;
· Blended and personalized/competency-based learning communities developed prior to the start of summer programming which support the use of blended and personalized/competency-based programs;

· Project activities centered around blended and personalized/competency-based learning instruction that encourages intentional innovative summer lesson planning and on-going communication among participating summer program educators;
· Regularly scheduled blended personalized/competency-based professional development;

· Student-centered learning environments, including interdisciplinary planning with participating program staff to design learning experiences that are innovative, relevant and of interest to students;

· Innovative experiential learning, problem solving, self-direction (competency based/mastery learning), creativity, exploration, and expression, by using a blended guided-inquiry approach to promote curiosity, responsibility, and confidence in the use of technology in ways that are innovative;
· Research based student data collection methodologies to evaluate academic achievement, engagement in learning, social and communication skills that are transferable to the traditional school year;

· Plans for sustainability of summer learning experiences into the traditional school year via the use of additional funding sources beyond the summer program funding period;
· Appropriate domains of equitable learning related to student outcomes, such as social emotional development, approaches to learning, cognitive development, physical development and language;
· The incorporation of curricular design using the three Networks for Learning As Designed by the National Center for The Universal Design for Learning (UDL): Recognition Networks, Strategic Networks, and Affective Networks; and
· Individualized learning plan development which incorporates student partnership with a personal advisor that also provides guidance based on students needs, skill, and interests
· Seat-time and/or credit flexibility options which afford students the opportunity to demonstrate competency within a content area via the completion of a community service, internship, virtual medium, or independent study (applicable to grade nine (9) participants).
innovateNJ Summer Blended & Personalized Learning Grant Program Outcomes

The provision of innovative instructional practices through this grant program will:

· Increase student academic progress and outcomes by offering high-quality innovative instruction in core academic areas such as language arts literacy and mathematics while fostering an interdisciplinary connection to the use of the NJCCCS Technology Standard 8;
· Increase student engagement through non-traditional instructional approaches; this may be developed as a part of previously established innovative programs or newly developed programs that facilitate the descriptions provided previously in this section
· Improve educator effectiveness by allowing for more personalized and innovative approaches to learning;
· Establish and maintain innovative summer instructional programming designed to ensure participants’ access to all available resources and coordinated efforts toward sustainability; and
· Build the innovateNJ Community; all approved applicants will serve as active members in the innovateNJ Community.
Minimum Service Level
Applicants are required to serve a minimum of 25 students in grades 3-9. The actual number of students served is subject to monitoring and verification by the NJDOE. The level of service is determined by the number of students that attend the program for 30 days or more. Awarded applicants must meet their level of service by July 1, 2016.

Grant Program Period
Awards will be issued as a part of a two month program that will begin July 1, 2016 and end August 31, 2016. Local and state-level evaluations, adequate and efficient use of state funds, and a sustainability of program plan evaluation are required of all grantees to determine opportunities for future program funding. It is the expectation that all summer blended and personalized learning instructional activities will take place during the period indicated.
Nonpublic Consultation Requirements
The innovateNJ Summer Blended and Personalized Learning grant has a nonpublic consultation requirement consistent with the requirements under No Child Left Behind, Title I. Please refer to Section 2 for further information. All applications must demonstrate compliance with this requirement.

Supplement, not supplant
Grant funds can be used only to supplement and not supplant federal, state or local funds. Funds used under this program are for activities above and beyond what the LEA is currently doing.
1.2 ELIGIBILITY TO APPLY

The innovateNJ Summer Blended and Personalized Learning is a limited-competitive grant program open to all New Jersey LEAs with Title I served schools, (Title I school wide status or Targeted Assistance schools). An LEA may apply on behalf of not more than two (2) of its eligible schools. An LEA may not participate in more than one application.
Applicants are required to serve a minimum of 25 students to be eligible for funding (see chart in Section 1.4 below).
All applicants must complete, sign, scan and upload the Documentation of Eligibility form (found in this NGO as Appendix 1) as part of the EWEG application.

1.3
FEDERAL COMPLIANCE REQUIREMENTS (DUNS, SAM)

In accordance with the Federal Fiscal Accountability Transparency Act (FFATA), all grant recipients must have a valid Data Universal Numbering System (DUNS) number and must also be registered with the federal System for Award Management (SAM), the successor to the federal Central Contractor Registration (CCR) database. DUNS numbers are issued by Dun and Bradstreet and are available for free to all entities required to register under FFATA.

· To obtain a DUNS number, go to http://fedgov.dnb.com/webform/
· To register with the SAM database, go to www.sam.gov
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.

Applicants must also print the “Entity Overview” page from their www.sam.gov profile (which displays their DUNS number and street address with ZIP+4 code), and upload a scan of the page using the UPLOAD tab.

No award will be made to an applicant not in compliance with FFATA.

FFATA Executive compensation disclosure criteria
In the preceding fiscal year, if an applicant:

· Received at least $25,000,000 in annual gross revenues from federal awards; and,

· If at least eighty (80) percent of the applicant’s annual gross revenues came from federal awards;

the applicant is required to disclose the name and total compensation of the five (5) most highly compensated officers of the applicant as part of the grant application.

This information is to be entered using the appropriate EWEG tab (contacts). The term “federal award” includes federal contracts, sub-contracts, grants, and sub-grants.
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. Applications selected for funding under the will be funded from the following funding source as appropriate:

· $1 million in Title I funding, designated for use towards Title I school-wide programs (CFDA 84.010A)
Award amounts will range from $75,000 to $100,000, based on numbers of students served, with approximately ten (10) to fifteen (15) awards made.

Final awards are subject to the availability of funds identified above. Total federal funds for innovateNJ Summer Blended and Personalized Learning grant are $1,000,000.00. If balances are available, or if additional funds become available during the fiscal year, the next highest scoring application(s), at or above 65 points, may become eligible for an award.

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.

Maximum Award Amounts

· In an effort to provide adequate funding for high quality innovative extended learning programs while promoting prudent operations and expenditures, the NJDOE has established maximum award amounts based on the number of proposed students served.

	Level of Service

(# of students)
	Maximum eligible amount

	25-50
	$75,000

	51-75
	$100,000

Equitable Distribution

In order to include the widest possible regional distribution of awards throughout the State, the NJDOE will first select the highest scoring applications 65 points or above (and which meet the intent of the NGO), within the following regions. The NJDOE will attempt to make at least two (2) awards per region based on highest score. Remaining awards will be made in rank order, regardless of regional location.
For the purposes of this grant, New Jersey is geographically divided into three regions (North, Central and South), and further divided into 21 counties. The chart below indicates the counties located within each of the three regions.
	Northern Region
	Central Region
	Southern Region

	Bergen County

Essex County

Hudson County

Morris County

Passaic County

Sussex County

Warren County
	Hunterdon County

Mercer County

Middlesex County

Monmouth County

Somerset County

Union County
	Atlantic County

Burlington County

Camden County

Cape May County

Cumberland County

Gloucester County

Ocean County

Salem County

It is anticipated that up to ten (10) to fifteen (15) awards will be made under this program. An application must score at least 65 points out of 100 and meet the intent of the NGO to be considered eligible for an award.
Condition of Award - Publicity:

Applicants are reminded that the grant funding requires the use of the Office of School Innovation innovateNJ logo, which will be forwarded to awarded applicants, and which must be prominently displayed on all printed and electronic program materials. Additionally, applicants must ensure that the innovateNJ Summer Blended and Personalized Learning grant is listed on the LEA’s website to assist in marketability and recognition of the program.
1.5
DISSEMINATION OF THIS NOTICE

The OSI will make this notice available to the following groups: LEAs based on the eligibility statement, RAC executive directors, county superintendents of the regions and counties in which the eligible agencies are located, and statewide youth development programs. Additionally, the OSI will disseminate this notice to the Elementary Secondary Education Act (ESEA) Advisory Committee and the Non-public Advisory Board for dissemination to their constituents. This NGO will be available on the NJDOE’s website: http://www.state.nj.us/njded/grants/discretionary and on the innovateNJ website: http://www.state.nj.us/education/innovateNJ/ .

1.6
TECHNICAL ASSISTANCE

Applicants may attend a technical assistance webinar, which will be held on March 29, 2016 from 10 A.M. – 11:30 A.M. Registration is required. Applicants must register online at: http://education.state.nj.us/events/. Registrants requiring special accommodations for the Technical Assistance Workshop should identify their needs at the time of registration. If there are any registration issues, please contact innovation@doe.state.nj.us and indicate innovateNJ Summer Blended and Personalized Learning grant Technical Assistance in the SUBJECT line.

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.us no later than 4:00 P.M. on April 14, 2016. Without exception, the ACC will not accept, and the Office of Grants Management cannot evaluate for funding consideration, an application after this deadline.
Each eligible applicant must have a logon ID and password to access the system. LEA applicants should contact their district’s web (homeroom) administrator who will complete the registration. Please allow 24-48 hours for the registration to be completed. 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 and the submit button will no longer appear.
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
REPORTING REQUIREMENTS

Grant recipients are required to submit a final project and fiscal progress report. All reports will be submitted through the EWEG system. Reports for this program will be due as follows:

	Report

	Reporting Period
	Due Date

	Final
	 7/1/2016 – 8/31/2016
	9/30/2016

Applicants will be required to submit the above reports through the online EWEG system at http://homeroom.state.nj.us on the due date specified above. Accompanying the program report, applicants are required to submit a narrative summary of activities conducted during the reporting period. This summary will be submitted as an upload within EWEG.

(For additional information about post award requirements see the Pre-Award Manual for Discretionary Grants at www.state.nj.us/education/grants/discretionary).
1.9
ASSESSMENT OF STATEWIDE PROGRAM RESULTS

The evaluation of the NJDOE OSI innovateNJ Summer Blended and Personalized Learning grant is both statewide and local. The evaluation will be conducted by an evaluator working within the NJDOE OSI. The program evaluation focus will be on accountability, innovative program design, implementation, improvement and dissemination of identified best practices for sustainability purposes. innovateNJ Summer Blended and Personalized Learning grant applicants will be evaluated based on the progress toward and the achievement of their stated goals.

Consideration for additional funding subsequent to the project period will be made using this evaluation data. The data obtained through the multi-tier comprehensive evaluation will be used for continuous improvement and to inform the NJDOE’s monitoring of programs and reporting to the NJDOE OSI.
Local Level Evaluation

Applicants will be required to submit in accordance with a report submission schedule details pertaining to the progress toward the achievement of their innovateNJ Summer Blended and Personalized Learning grant program goals. Observations will be conducted onsite and an evaluation of interim and final reports will be conducted via the EWEG system. Data collected during the onsite evaluation process in conjunction with the data collected by the external evaluator will be compared to inform program progress and sustainability. Additionally, the results of the evaluation must be used to refine, improve, and strengthen the program for the purpose of sustaining the objectives associated with the achievement of the innovateNJ Summer Blended and Personalized Learning grant program goals that are technology forward.
Local-level Evaluator

To ensure an objective on-going evaluation, each school district must prepare to participate in an innovateNJ Summer Blended and Personalized Learning grant program evaluation. This evaluation will be conducted by a member of the Office of School Innovation. Each grantee is required to allocate a liaison that will be responsible for, but not limited to, the following:
· Defining and documenting what the technology forward program practices will entail; this includes where applicable, details of how the innovateNJ Summer Blended and Personalized Learning grant program will be implemented and/or how innovation in conjunction with the NJCCCS (placing emphasis on the interdisciplinary use of Technology Standard 8) will be used to implement summer programming intended to fortify students for their new school year;
· Facilitating the demonstrable implementation of measurable summer program goals, objectives, and activities as they relate to student outcomes;

· Providing a description of the methods and any materials used to achieve the stipulated innovateNJ Summer Blended and Personalized Learning grant program goals;

· Participating in program reporting correspondence with the program administrator at least once a month;

· Supporting the collection and analysis of data needed to complete the final evaluation reports that are to be submitted within the EWEG system;

· Developing timelines for data collection, analysis, reporting that are reflective of the requirements of this NGO;

· Identifying student outcomes and trends as a part of the reporting process;

· Providing a description of the types of innovative strategies that will be employed during the summer program to achieve the innovative goals and objectives;

· Providing recommendations for the purpose of ensuring summer program improvement, fostering the implementation of sustainability plans;

· Identifying strategies for providing any necessary professional development, for innovateNJ Summer Blended and Personalized Learning grant program staff;

· Providing a plan for how parents will be involved in the innovateNJ Summer Blended and Personalized Learning grant program in relation to the programs facilitation of programming intended to yield technology forward practices.
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 the applicant with the framework within which it will plan, design, and develop its 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 state’s vision and purpose for offering the program. Additionally, the information contained in Section 2 will complete the applicant’s understanding of the specific considerations and requirements that are to be considered and/or addressed in their project.

Please note that the passage of the N.J.A.C 6A:23A-7 places additional administrative requirements on the travel of school district personnel. The applicant is urged to be mindful of these requirements as they may impact the ability of school district personnel to participate in activities sponsored by the grant program.

2.1 PROJECT DESIGN CONSIDERATIONS

As discussed in Section 1.2, Eligibility, on behalf of not more than two Title I schools (Title I School-wide or Title I Targeted Assistance Served) within the LEA, the LEA may apply independently. A LEA may not apply for more than one grant, either independently or in partnership.

The state goal of the innovateNJ Summer Blended and Personalized Learning grant program is to increase student achievement in both the Common Core State Standards and the New Jersey Core Curriculum Content Standards (placing emphasis on the interdisciplinary use of Technology Standard 8) through the development and implementation of blended and personalized summer programming that is sustainable, innovative, and effectively incorporate the use of technology.

Summer Programming:

According to the National Summer Learning Association, a strong body of evidence supports the conclusion that summer learning loss affects nearly all young people. The types and amounts of losses vary, but overall, the research consistently shows that summer learning loss is real and results in long-term, life-altering consequences. For example, new and existing research reveals that:

· Two-thirds of the achievement gap between lower- and higher-income youth can be explained by unequal access to summer learning opportunities. As a result, low-income youth are less likely to graduate from high school or enter college (Alexander et al, 2007).

· Most youth lose about two months of grade-level equivalency in mathematical-computation skills over the summer months. Low-income youth also lose more than two months in reading achievement, while their middle-class peers make slight gains. When this pattern continues throughout the elementary school years, lower-income youth fall more than two and one-half years behind their more affluent peers by the end of fifth grade (Cooper, 1996).

· Most children – particularly children at high risk of obesity – gain weight more rapidly when they are out of school during summer break (Von Hippel et al, 2007).

Applicants are required to consider the design and operation of a summer blended and personalized learning grant program that engages youth in learning and reduces the potential “summer learning loss.” The program must operate for at least three (4) hours per day, five (5) days per week for the duration of the grant implementation period with detailed program sustainability plans for similar programming beyond the grant period.
The following are examples of concepts and approaches that applicants may choose to incorporate into their innovateNJ Summer Blended and Personalized Learning grant application:
Computational Thinking and Programming:

Computational thinking and programming is playing an increasingly important role in our world and applicants may choose to implement a program that promotes student progress in their understanding and participation in these critical areas. Instruction and associated curricula may include student-centered learning in the ways that computational thinking impacts their daily lives, how computers are a part of and were created as a derivative of human activity, the teaching of simple computer programming language vocabulary (ex., algorithm, program, debug, loop, events, procedures, memory, storage, processing, software, coding, procedure, loop, data, etc. and in basic computer programming languages. Here, broadening student understanding of how computational programming can incorporate the use of computer commands, data inputs, and outputs of information can be achieved.

Software development using a simple programming language that helps students solve problems or complete a task as a part of a project based learning initiative is also applicable. This may include students learning how to use code to perform robotic functions, design a website or an application (app), or a game.
Blended and Personalized Learning
Applicants should plan to directly incorporate blended and/or personalized learning models into their innovateNJ Summer Blended and Personalized Learning grant applications. These learning models can be used to foster collaborative learning processes amongst students, and can also be used as a means of creating multifaceted innovative approaches to instruction that incorporate technology as a standard practice within a classroom, group of classrooms, school site, or an entire district.
The blended learning model provides the opportunity for teachers to serve as facilitators of innovative instruction that can be interdisciplinary and appeal to the variations in student learning styles.
A blended learning program that may include the incorporation of supplemental online learning or instruction that takes place within a virtual environment, allowing the applicant to extend their year outside the traditional “brick and mortar” setting. innovateNJ Summer Blended and Personalized Learning grant applicants utilizing such an approach should include the details on the learning management system that will be utilized, and how data on student use, progress and outcomes will be collected.

The blended learning approach also provides students with more control over the pace at which they are learning and the timeframe in which tasks are completed may be part of the goal. Integrated summer learning experiences that expose students to innovative content knowledge acquisition are encouraged. Innovative learning opportunities of this type can be implemented in an individualized or group instructional fashion.
Mastery/competency based or personalized learning models can be utilized as standalone approaches or as building blocks to differentiate instruction for each individual student and to achieve flexibility in how the goals of how the summer program are accomplished. Grantees should consider the effective utilization of the skill sets of existing school staff members as a means of developing innovative teacher leaders.

Interdisciplinary Programs

The NJDOE recognizes the benefit of cross-content (interdisciplinary) integration and application of skills across the categories. The applicant is permitted and encouraged to provide interdisciplinary innovative programming experiences. The following are examples of programming that school districts can use to enhance the development of innovative extended learning programs:

Science, Integration of Technology, Engineering, and Math (STEM): More jobs are being created that require not only a college education but also at least some expertise in the fields of science, technology, engineering, and math (STEM). Out-of-school time programs present an appropriate informal environment to provide youth with access to a rich STEM curriculum. The opportunity and time for exploration and discovery motivates participants to gain skills and build interest in the STEM fields. Innovative Extended Learning programs should be a part of a more comprehensive approach to giving more young people a chance to discover an interest in STEM and to choose degrees and careers in the STEM fields. For example, the program could be designed to strengthen the math and science skills of participating youth. The program’s services could include: integration of existing year-round math and science training; exposure to field professionals who do research in mathematics and the sciences; computer training; and participant-conducted scientific and mathematical research under the guidance of faculty members; and an ending culmination of presentations of the participants’ work. Clearly, career awareness would be supported by having guest speakers engage students in discussions regarding gaining entry into the specific STEM professions. Additionally, the program activities could include an introduction to career tracks within the program in possible topics around STEM, pre-medical career training, physical sciences or engineering to highlight career opportunities in the students’ fields of interest.

Career Awareness and Exploration: To assist youth in developing lifelong aspirations, making informed choices about careers and identifying career goals, they need to be exposed to a wide range of experiences. Career awareness and exploration provides such exposure and affords youth numerous opportunities to develop competencies, including the ability to: 1) identify career interests, values and skills; 2) gain an awareness of the world of work; 3) identify career goals, including the ability to change career focus; 4) research and explore career pathways that support career interests; 5) participate and apply learning experiences that reflect career interests (i.e., job shadowing, volunteering, service learning, etc.); and 6) reflect and understand the relationships among personal abilities, education, knowledge and skills needed to pursue 21st century occupations and careers. It is expected that programs incorporating this element will provide participants with active exploration opportunities while reinforcing basic skills in reading and math along with critical-thinking, creativity, collaboration, cross-cultural understanding, communication and personal responsibility. By integrating career awareness and exploration, career and college readiness will be promoted throughout all programming. For example, the program could create collaborations in different work industries and create opportunities for students to shadow professionals. An individualized career plan could be created for each student detailing school-related volunteer or community service projects, resume writing, college majors and career paths congruent with their chosen profession.

2.2 PROJECT REQUIREMENTS

Connections to the standards:

Applicants must implement extended learning time activities as described in section 1.1 and 2.1. Direct connections to the New Jersey Core Curriculum Content Standards (NJCCCS – with emphasis on the use of Technology Standard 8) and to the Common Core State Standards (CCSS) must be accounted for in all program design components where applicable.

Student Criteria:

Applicants are required to define how student participation rates will be measured based on the structure of the applicant program. Student participation rates for all offered programming must not fall below 90% on the days in which innovative programming is in operation.

Student participants must be within grades 3 through 9 (nine). Students may also be included as a part of student populations afforded free and/or reduced lunch.

innovateNJ Summer Blended and Personalized Learning grant funds can be used to provide services to students in grades 3-9. Regular attendance by all participants is expected in order to achieve significant improvement in participant outcomes. The applicant must carefully plan and develop innovative summer programming that encourages daily participation. This may be achieved via the implementation of programming which offers a seamless transition into innovative summer blended and personalized learning practices as applicable to the category of program selected.
1) Provide a complete description of the target population being served at the program site, including youth demographic information such as grade levels (3 through 9 may be considered), ethnic and racial background, economic status, and the number of public and nonpublic participants receiving services.

a. Include the number of students to be served at each site.

b. Include the number of students to be served during the summer.

2) Describe how the applicant agency will provide a safe and easily accessible facility.

3) Identify and provide specific accommodations, modifications, supplementary aids, and services that are necessary to serve participants with disabilities.

4) Describe the recruitment and retention plans.
5) Describe how the applicant agency will disseminate information about the center to the community.

Innovative summer programming may include but is not limited to the creation of a start of the new school year project that is inclusive of the creation of a digital portfolio and/or a tangible artifact that is produced or built by the student(s). Portfolios and artifacts must afford students opportunities to share with various audiences that may be included as a part of their new school year transition process as well as a means of demonstrating competency for grade level promotion criteria.
Instructional Staff Criteria:

Instructional staff selected to administer the innovateNJ Summer Blended and Personalized Learning grant programming should be active and members in good standing within the grantee district. All instructional staff should posses the required certification to be considered an effective teaching professional.

Any project leader selected must provide all necessary information certifications and curricula vitae as a means of substantiating their qualifications and abilities to effectively implement high quality innovative innovateNJ Summer Blended and Personalized Learning grant programming.

Project leaders are to serve as liaison between the Office of School Innovation and provide program highlights and progress for spotlight consideration on the state department’s website.

Project leaders are required to become innovateNJ Summer Blended and Personalized Learning affinity group participants as a part of active membership in the innovateNJ initiative. This will afford a means of ongoing communication between project leaders across the state and foster the sharing of innovative best practices via a virtual environment.

All instructional staff members must be required to attend all designed innovative summer instructional practice professional development opportunities developed by the grantee school district. This will serve as a means of effectively implementing and carrying out a viable program sustainability plan. Professional development on topics specifically pertaining to next generation instructional practices is required and should be documented as a part of the program evaluation process. This is to ensure that all staff members consider summer innovative practices as a part of their personal professional improvement plans.

School District Criteria:

School district grantees must clearly devise plans indicating how programming will be effectively implemented. This should include descriptions of all interdisciplinary/interdepartmental collaborations.
A detailed communications plan must be included as a part of all innovateNJ Summer Blended and Personalized Learning grant. This plan should include all communications that must take place between all involved entities to ensure effective programming. This is not limited to interdepartmental communications as well as communications between school day/summer program staff and those responsible for the implementation of all innovateNJ Summer Blended and Personalized Learning grant programming.

School district grantees will become members of the New Jersey Department of Education’s innovateNJ Community: http://www.state.nj.us/education/innovateNJ/
Parental Involvement
Describe how the program intends to provide parents an opportunity to provide input on all facets of the summer program design and implementation, including asking for input on what and how activities should be provided for them and their children. Additionally, describe how the summer program will formally inform parents of child’s progress during the summer program; formally invite parents to attend events/meetings during the summer program; and regularly meet with parents individually or as a group. The Department expects that programs will have implemented a minimum of one (1) parental involvement activity a month as a means of ensuring a successful summer programming experience for students.

Intentional Planning, Coordination, and Communication
innovateNJ Summer Blended and Personalized Learning grant programs are optimal for providing engaging, hands-on experiences, enabling participants to apply, reinforce, and build upon skills and concepts taught during the traditional school year. Intentional summer program planning provides the innovateNJ Summer Blended and Personalized Learning grant program, school day, and participants with a way to maximize their time and instruction innovateNJ Summer Blended and Personalized Learning grant programs have the mission of helping youth achieve success; as such, collaboration between the two can be beneficial. Regular communication can help identify the needs and strengths of individual participants and those strategies that are most effective in raising achievement. An additional strategy that is effective in ensuring intentional summer program planning and coordination is building the capacity of staff through professional development. Professional development for summer program staff equips staff to support youth learning and develops a positive and welcoming environment for staff and participants. Ensuring opportunities for staff to share or turn-key the information during the spring planning period further strengthens their capacity and in turn increases participant academic success during the summer.
innovateNJ Summer Blended and Personalized Learning grant expected to embed the following practices:

· Identify the linkage of program activities to the New Jersey Core Curriculum Content Standards and the Common Core State Standards (NJCCCS - with emphasis on the use of Technology Standard 8) in reading and math;
· Document the summer program curricular linkage between skills and concepts taught during the traditional school year through lesson plans, progress reports, and regularly-scheduled meetings;

· Ensure the summer program program staff participate in school meetings and committees, such as summer program planning professional learning communities and school improvement teams;

· Designate a traditional school year staff person (at each school site) to coordinate communication with the summer program to help them support school needs;

· Assist youth with the development of skills that support classroom instruction, such as learning how to plan, take notes, develop and problem solving design;

· Coordinate with the school to identify appropriate staff for the program and hire classroom teachers who demonstrate success during the summer program;

· Link summer program professional development to identified school-based goals and learning objectives which should include references to innovative instructional practices.
Professional Development

It is the intention of this NGO to enhance staff capacity through professional development for innovateNJ Summer Blended and Personalized Learning grant staff on relevant innovative summer program development topics. In an effort to ensure linkage with the traditional school day year, applicants are required to adhere to the professional development requirements listed below as part of the design of the program:

· The innovateNJ Summer Blended and Personalized Learning grant administrator and/or one program staff person are required to attend at least one innovateNJ convening that focus on innovative instructional programming. It is expected that convening attendees will turn-key the information to other innovateNJ Summer Blended and Personalized Learning grant program staff and incorporate relevant best practices into the program.

· Applicants are required to conduct a minimum of one staff orientation and one in-service training in which all summer program staff are required to attend. Training topics must be aligned with the goals and objectives of the innovateNJ Summer Blended and Personalized Learning grant program and should be tailored to each program’s areas of focus. Applicants may allocate funds for expenses related to consultant fees to conduct the trainings.
· Partners are required to attend a minimum of two summer staff training opportunities that are directly related to the implementation of the innovateNJ Summer Blended and Personalized Learning grant program as determined by the project director.
Sustainability
The vision of the New Jersey innovateNJ Summer Blended and Personalized Learning grant program is to develop and support long-term, sustainable and repeatable programs that enhance or improve participants’ academic performance along with social, emotional, and physical development. Applicants must demonstrate the ability to continue to provide comparable services upon the expiration of this grant program. Applicants must describe how they plan to sustain and repeat the program after grant funding ends, including the leveraging or identification of other sources of funding. Applicants must respond to the following:

1. Provide a description of how the applicant will leverage other sources of funding to supplement the grant award and support services after the expiration of the grant period.

2. Provide a description of how the applicant will coordinate with federal, state, and local programs with compatible services (e.g., statewide youth development programs, 21st CCCL, etc.)
3. Provide a description of how the applicant will identify new collaborators to assist in the implementation of future summer program activities.

Assurances

In an effort to maintain consistency among all NJ Innovative Extended Learning programs, all applicants must read and sign the innovateNJ Summer Blended and Personalized Learning grant Statement of Assurances (Appendix 2).
Program Hours of Operation
Applicants must specify the actual hours of operation for each of the proposed Innovative innovateNJ Summer Blended and Personalized Learning grant program sites. NJDOE is requiring that each innovateNJ Summer Blended and Personalized Learning grant program adhere to the minimum requirements outlined below:

· innovateNJ Summer Blended and Personalized Learning grant programs are required to operate for at least four (4) hours per day, five (5) days per week, for a minimum of six weeks during the project period.
· Programs may implement a four (4) hour Saturday.
Staffing and Certification Requirements

In order to effectively perform the administrative responsibilities of this grant program, the NJDOE requires that each summer program adhere to the minimum requirements outlined below. Applicants have some flexibility in the establishment of their staffing patterns; however, the NJDOE will review and approve the management plan, including staffing, based on what is necessary and reasonable to implement the project and adhere to program requirements. It is expected that applicants maintain a staff to student ratio of 1:15 for all activities, except for physical activities which should be a 1:25. The NJDOE reserves the right to require changes based on this review.

· All programs are required to identify a project director who will serve as the agency’s primary point of contact with the NJDOE program officer responsible for the grant program. This person must be employed by the applicant agency and is responsible for managing the administrative functions of this program.

· Programs are required to have regular meetings with staff at each site to ensure appropriate linkage with school-day activities.

· Programs must utilize certified teachers to implement the academic remediation component activities.
· A summer school staff member must serve as the innovateNJ Summer Blended and Personalized Learning grant data collection and entry liaison. This staff member must be assigned specific responsibility for entering data into EWEG and completing other administrative duties. Other project staff may fulfill data-entry activities, if employed for a sufficient number of hours to fulfill all of the responsibilities.
Emergency Protocols

Applicants must adhere to the following emergency protocols and maintain the following documentation at each program site:

· An emergency readiness plan that includes policies and procedures for early dismissal, inclement weather, health emergencies, building security breaches and other urgent situations;

· Emergency contact information for each participating student, which includes a minimum of two emergency contact persons, other than the parent/guardian;

· A list of persons, authorized by the parents/guardians, to whom the site can release the child;

· A procedure for verifying the identity of the person to whom the child is released, if other than the parent/guardian; and

· Information detailing chronic health conditions for all participants and procedures for the care of any participant who becomes ill during the program.

NOTE: All information should also be readily accessible when program activities occur off-site.

Transportation
Applicants are required to provide transportation for participants to and from the program site and home or pre-arranged site. In the event that participants are transported to a location other than their home, applicants must obtain written parental consent. Applicants must also obtain written parental consent for participants who walk to and from the program site. It is the responsibility of the applicant agency to ensure the safety of each child to and from the program site. Responses to this section must be submitted within the Status Report section of EWEG.
NOTE: Applicants must transport participants in accordance with all applicable state laws and regulations.

Nonpublic Participation

Please note that Section 1120 of NCLB requires that LEAs provide timely and meaningful consultation with all of the nonpublic schools that students who live within district boundaries attend, even if the nonpublic schools are not located within district boundaries.

For a list of nonpublic schools by district, please refer to http://www.nj.gov/education/nonpublic/.

It is expected that, for each nonpublic school that elects to participate in a proportionate share of funding must be determined using the following formula:

(Number of low income nonpublic students who live in the district and attend the nonpublic school/Total number of low income students (public and nonpublic) = (Proportionate share percentage).

Please note that only nonpublic school students receiving Title I services may participate in the program.

Although a nonpublic school may have students from more than one district of residence who receive Title I services, the nonpublic school may only participate in one grant application.

For each participating nonpublic school, the following information must be provided on the Nonpublic Equitable Participation Summary and Affirmation of Consultation form (see Appendix 3).

1.
Describe the consultation process that took place including meeting date, those in attendance and agenda.

2.
Describe the needs of the eligible nonpublic school students/teachers and how these needs have been/and will continue to be identified?

3.
What identified services will be provided? Explain how, when, where and by whom the services will be provided.

4.
How and when will the services be assessed and how will the results of the assessment be used to improve the services?

5.
What is the amount of estimated grant funding available for the agreed upon services?

After Receiving the Grant Award and throughout the Grant Program

Comprehensive program planning must continue with nonpublic schools throughout the implementation and assessment of the grant activities.
Constructing the Application:

Program Abstract

The project abstract is a one-page (250-300 words) summary of your proposed project’s need, purpose, and projected outcomes. Applicants must indicate the start and end date of their programs. Responses to this section must be submitted in the Program Abstract section.

Statement of Need (15 points)
The Statement of Need identifies the local conditions and/or needs that justify the innovative project you are proposing to implement in your application. Applicants must demonstrate the need for the proposed project in relation to this particular grant program.

Project Description (25 points)

The Project Description provides a detailed narrative of the proposed program and how the program will unfold and be implemented at the local level.

Goals, Objectives, and Indicators (15 points)
The state goal of the innovateNJ Summer Blended and Personalized Learning grant program is to increase student achievement in both the Common Core State Standards and the New Jersey Core Curriculum Content Standards through the development and implementation of long term, sustainable and innovative summer blended and personalized learning programs.
Applicants must develop a local goal (or goals), as well as corresponding objectives and indicators for each local goal(s).

Any local goals must account for the following grant program parameters:

· The program must provide high-quality educational and innovative programs that will enable students to improve college and career readiness, with some tangible product or outcome (i.e. a quality portfolio of work)

· The program must include measurement of progress and effectiveness through monitoring and evaluation

Project Activity Plan (25 points)
Applicants must describe the proposed activities that will be implemented to achieve each local goal and objective and result in the attainment of the performance indicators. The Project Activity Plan must directly support the budget, as it will serve as the basis for the proposed expenditures. Activities described must be specific and measurable and directly relate to the goal and objective.
For consistency purposes, please ensure that all activities are documented with the appropriate objective.
Organizational Commitment and Capacity (15 points)
In this section, please respond to the following statements.
· Describe why the summer project you propose is important to you.

· Describe your commitment to addressing the conditions and/or needs you identified in the needs section, including the organizational support that exists for implementing your proposed summer project.

· Describe experience you have had in implementing similar types of summer projects, as well as the outcomes of those summer projects. What worked, what did not work, and why?

· Describe how you will use your previous experience to ensure successful implementation of your summer proposed project.

· If you have not implemented similar projects, tell us why your proposed project will be successful.

· Describe your organizational resources (staff, facilities, equipment, funds, etc.) that will support successful summer project implementation.

2.3

BUDGET DESIGN CONSIDERATIONS (5 points)
The organization designated as the applicant agency in the original application must remain the applicant agency and must be accountable for all fiscal and program oversight. It is critical advisable for applicants to develop strong collaborations that will enable them to leverage private resources to sustain the program beyond the period for which grant funds are available.

In an effort to provide adequate funding for quality programming while promoting prudent operations and expenditures, the NJDOE will review budget line items to determine percentage of administrative costs and ensure that they, like all costs, are reasonable and necessary. These line items may include administrative salaries, fringe benefits, technology costs, office supplies and office equipment. Administrative costs are capped at ten (10) percent of the total grant award.

The applicant’s budget must be well-considered, necessary for the implementation of the project, remain within the funding parameters contained in this handout, and demonstrate prudent use of resources. The budget will be reviewed to ensure that costs are customary and reasonable for implementation of each project activity.

The applicant must provide a direct link for each cost to the goal, objectives and activities in the Project Activity Plan that provides programmatic support for the proposed cost. In addition, the applicant must provide documentation and details sufficient to support each proposed cost.

Guidance on constructing a grant budget may be found in the Pre-Award Manual for Discretionary Grants document, which can be accessed at www.state.nj.us/education/grants/discretionary.

The budget submitted as part of the application is for the current grant period only.

The Department of Education will remove from consideration all ineligible costs, as well as costs not supported by the Project Activity Plan. 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

All applicants may apply for two (2) months innovateNJ Summer Blended and Personalized Learning grant program funding. In constructing the budget, please note that all costs must be reasonable and necessary to implement program activities. Additionally, the budget entries must demonstrate clear and specific links to the project activity plan. All applicants must provide sufficient explanation of budgeted costs, including the calculation detail (cost-basis).
Supplement not Supplant
Applicants must use program funds to supplement and not supplant other federal, state, and local funds to provide programs and activities allowable under this grant program.
A-5/Chapter Law 53 restrictions

Applicants must adhere to the NJDOE required provisions of N.J.A.C. 6A:23A-7. The provisions of N.J.A.C. 6A:23A-7 contains additional requirements concerning prior approvals, as well as expenditures related to travel. It is strongly recommended that the applicant work with their business administrator when constructing the budget. The NJDOE applies these restrictions uniformly to all applicants. Unless otherwise specified, the following restrictions apply to all grant programs:

· No reimbursement for in-state overnight travel (meals and/or lodging)

· No reimbursement for meals on in-state travel

· Mileage reimbursement may not exceed $.31 per mile
Eligible Costs
Grant funds may be used by applicants for the following costs that directly support the activities described in the application:

· Salaries and benefits for program staff that are reasonable and necessary;

· Food for project participants, which must be clearly related to and necessary for activities described in the Project Activity Plan;

· Purchase of curricula, project materials, and supplies for grant-funded project activities, including computer software and on-line resources;

· Professional development and training in support of grant-funded projects and services;

· Identification, selection, and orientation of grant-funded staff;

· Transportation services for project participants to participate in grant-funded activities;

· Reasonable and necessary services and accommodations associated with serving disabled students;

· Computer(s) for the purpose of program administration and implementation;
· Computing devices, peripherals, software
· Additional digital devices related to specific content areas (such as devices that measure temperature and motion; or support computer programming activities). These devices may include but are not limited to: 3-D printers, Arduino kits, batteries, storage, digital microscopes and probes, graphing calculators, external hard drives and flash drives,
· Technical Support for technology devices and systems;

· Instructional supplies and grant-funded equipment, including assistive technology, for the purpose of enhancing and expanding program options for students with disabilities. Grant funds can pay only the prorated grant-use share for maintenance for equipment already owned by the district;
· Insurance for mobile computing devices and mobile tracking systems to serve as theft deterrents for mobile computing devices;
· Other grant related expenses (e.g., printing, telephones, postage) that are both directly allocable and necessary to perform grant administrative functions.
Ineligible Costs
Funds provided under this grant may not be used for the following costs:

· Food or refreshments at summer program development staff meetings, including required orientation or professional development trainings, scheduled in-service trainings and advisory board meetings;
· Vehicle purchases;

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

· Construction or capital improvements;

· Costs that are not directly related to the implementation of grant activities;

· Membership to associations or organizations;

· Travel costs not permitted under N.J.A.C. 6A:23A-7.
· Indirect Costs
NOTE: Ineligible costs as well as costs not supported by the activity plan will be removed from consideration.

SECTION 3:
COMPLETING THE APPLICATION

3.1
GENERAL INSTRUCTIONS FOR APPLYING

To apply for a grant under this NGO, you 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. The applicant may wish to consult additional guidance found in the Pre-Award Manual for Discretionary Grants document, found athttp://www.state.nj.us/education/grants/discretionary/apps/. You must submit your application using the online EWEG system found at http://homeroom.state.nj.us/. Paper copies of the application will not be accepted.

3.2
REVIEW OF APPLICATIONS

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 public records upon the completion of the evaluation process, and will be available to members of the public upon request.
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 your application according to how well the content addresses Sections 1 and 2 in this NGO. The Pre-Award Manual for Discretionary Grants manual may be viewed online at, http://www.state.nj.us/education/grants/discretionary/apps/.

Applications will be reviewed by a panel of three readers. All readers will be required to certify that there is no conflict of interest that exists or may exist. Applications will also be reviewed for the completeness and accuracy. Any application that is deemed incomplete by NJDOE will be ineligible to receive any funds. The following point values apply to the evaluation of applications received in response to this NGO:

	Application Component

	Point Value

	STATEMENT OF NEED
	 15

	PROJECT DESCRIPTION

	 25

	GOALS, OBJECTIVES, and INDICATORS
	 15

	PROJECT ACTIVITY PLAN
	 25

	ORGANIZATIONAL COMMITMENT AND CAPACITY
	 15

	BUDGET
	 5

	TOTAL
	100

**All applications must score 65 points or above 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 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

In the event of a tie score, the applicant that scored highest in the project description, project activity and budget section will be awarded, subject to the availability of funds.

3.3
APPLICATION COMPONENT CHECKLIST

The following components are required (see Required (Column) to be included as part of your EWEG application. Failure to include a required component may result in your application being removed from consideration for funding.
Please make note that the following characters are not recognized by EWEG (“, -!@#$ %^&*()”~/<>{} and bullets).
When uploading documents to EWEG be sure to properly label each document with the title of the form, not the appendix number. Use the checklist (see Included (Column) to ensure that all required components have been completed.

	Required
(()
	Form
	EWEG TAB/SUBTAB
	Included
(()

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

	(
	EWEG
	Narrative (Abstract, Need, Description, Goals/Objectives/Indicators, Activity Plan, Organizational Commitment & Capacity)
	

	(
	EWEG
	Budget
	

	
	
	*The following documents are to be scanned and uploaded in the EWEG Application prior to submission. Specific criteria for this activity will be listed on the Upload tab in the EWEG application.

	

	(
	NGO
	Documentation of School Eligibility (Appendix 1)
	

	(
	NGO
	innovateNJ Summer Blended and Personalized Learning Grant Statement of Assurances (Appendix 2)
	

	(
	NGO
	Nonpublic Participation Summary and Affirmation of Consultation form (Appendix 3)
	

Applicant Agency: _____________________________

Appendix 1
DOCUMENTATION OF ELIGIBILITY

Please complete, sign, scan and upload this form for each participating school (limit 2) as part of the EWEG application

Part 1:
Applicant Agency Name: ___

Name of School:

Address:

District:

County:

I certify that the school listed above meets the following eligibility requirement (please check one box)

 (1) Current Title I School-wide program participant;

OR

 (2) Current Title I Targeted Assistance school
Number of students to be served: ____________________________________

Name of Chief School Administrator (Print): ____________________________________

Signature: __ Date: __________________

Applicant Agency: _____________________________
Appendix 2
innovateNJ Summer Blended and Personalized Learning grant

STATEMENT OF ASSURANCES

The __ (applicant agency name) hereby assures that:

1. The program will conduct activities in a safe and easily accessible facility.
2. The program will ensure the safe transportation of students to and from the program.

3. The program will continue to provide equitable services to participating nonpublic schools as specified in the original approved application.

4. The program was developed and will be implemented in active collaboration with the schools the students attend and at least one other public or private community agency.

5. The program will target students who attend schools eligible for Title I school-wide programs or students from Title I eligible schools.
6. Funds under the program will be used for authorized programs and activities, and will not supplant federal, state, local, or non-federal funds.

7. The program will conduct outreach activities to identify qualified children with disabilities who meet the eligibility criteria for participation in the center’s programs.

8. The program will provide accommodations, modifications, supplementary aids, and services for eligible children with handicaps/disabilities and their families that ensure their equal participation in, and benefit from, the programs/services/activities offered to non-handicapped children and their families.

9. The program will comply with all components of the comprehensive statewide evaluation and a local level evaluation plan.

10. The applicant will ensure that all services being provided are in accordance with all relevant New Jersey Administrative Code (N.J.A.C.) and New Jersey Statutes Annotated (N.J.S.A) licensing requirements.

Print Name of Chief School Administrator or CEO

Signature of Chief School Administrator or CEO

Date

Applicant Agency: _____________________________

Appendix 3
innovateNJ Summer Blended and Personalized Learning Grant
NONPUBLIC EQUITABLE PARTICIPATION SUMMARY and

AFFIRMATION of CONSULTATION FORM

(Complete a form for each participating nonpublic school. Copy this form as necessary. Forms should be scanned and uploaded as part of the EWEG application)

In the space below, the applicant agency is to briefly respond to each of the five items listed. Please ensure that what is described on this form is directly related to the components of timely and meaningful consultation and the equitable participation of nonpublic school students/teacher(s) in this grant program, as required (EDGAR 76.650-76.662). For each nonpublic school, this Summary Form must be signed and dated by the applicant CSA/CEO and the nonpublic school official. The LEA/applicant agency must submit with the grant application a copy of this form for each nonpublic school.

1. Describe the consultation process that took place including meeting date, those in attendance and agenda.

2. Describe the needs of the eligible nonpublic school students/teachers and how these needs have been/and will continue to be identified?

3. What identified services will be provided? Explain how, when, where, and by whom the services will be provided.

4. How and when will the services be assessed and how will the results of the assessment be used to improve the services?

5. What is the amount of estimated grant funding available for the agreed upon services?

RESPONSES:
By our signatures below we agree that timely and meaningful consultation occurred before the LEA/applicant agency made any decision that affected the participation of eligible nonpublic school children, teachers or other educational personnel in the innovateNJ Summer Blended and Personalized Learning Grant.
□
Yes, we wish to participate in this grant opportunity

□
No, we do not wish to participate in this grant opportunity

Name of LEA/Applicant Agency

Name of Nonpublic School

Official – LEA/Applicant Agency
Date

Nonpublic School Representative Date

