ARKANSAS DEPARTMENT OF EDUCATION

School Improvement/Professional Development

[image: image1.png]<

Lite,.a

A\

SAFHO].
on , &

.“’G}S;A

APPLICATION PACKET

New Funding

(Year 1, 5, 9, and beyond the 9th year)

2005-2006 Projects

Deadline: Received by May 17, 2005

Susan Underwood, State Even Start Coordinator

Arkansas Department of Education

#4 Capitol Mall, 402-A

Little Rock, Arkansas 72201

501-682-4847

sunderwood@arkedu.k12.ar.us

Arkansas Department of Education

William F. Goodling Even Start Family Literacy Program

Catalog of Federal Domestic Assistance (CFDA): # 84.213C
2005-2006 New Funding Application

FY July 1, 2005 – June 30, 2006

Grant Guidelines

The following are required elements in order for the application to be eligible for the

review process:

· Original application with signatures in blue ink and four copies.

· Use the provided forms – complete all information and supply proper signatures.

· Incomplete, faxed, or late applications will not be reviewed.

· Typewritten, double-space, using 12-point font, single side, one inch margins

· Place the “name of the program” and “FY 2005-2006” at the bottom of each page.

· Number all pages.

· Staple the application rather than using other forms of binding.

· Complete and label each section as outlined in the RFP.

· Any incomplete section will result in minimum point scoring as designated by the scoring rubric guide. Proper grammar, spelling, and punctuation will impact a positive review.

· Grant applications and attachments become property of the Arkansas Department of Education (ADE) and will not be returned.

· The ADE is not responsible for late delivery from any delivery service.

· Proposals must be received by 4:30 p.m. on May 17, 2005.

Arkansas Department of Education

New Funding Application

William F. Goodling Even Start Family Literacy Program

No Child Left Behind Act of 2001 – Title I –Part B, Subpart 3

Catalog of Federal Domestic Assistance (CFDA): # 84.213C

2005-2006 Projects

Grant Cycle Year (circle one) 1 5 9 10 11

	APPLICATION INFORMATION

	Applicant Federal ID #

	Federal Grant Funding Requested $

	Eligible Entity (Project Fiscal Agent)

	Project Title

	Mailing Address

	Chief Executive Officer

	Project Contact Person and Title

	Mailing Address

	Phone Fax Email

	Grant Writer & Title

	Independent Local Program Evaluator & Title

	Local Education Agency
	Collaborative Partnership Agency

	Chief School Administrator

	Chief Executive Officer

	Signature

	Signature

	LEA Contact Person and Title

	Agency Contact Person and Title

	Mailing Address

	Mailing Address

	Phone

	Phone

This application represents a claim for Federal funds, and as such should be properly authorized by the appropriate governing body.

	Authorization and Certification

The filling of this application has been authorized by the governing board of the agency and the undersigned representatives have been duly authorized by formal action of said board to file this application, for and in behalf or, said agency and otherwise to act as the authorized representative of the agency in connection with this application.

Further, the undersigned hereby certify that the information in this application is correct and complete. Assurances the Arkansas Department of Education will be executed as applicable and Even Start project operation will comply with current Federal laws and regulations and the provisions of this application as approved.

__ __

Signature of Applicant Agency Executive Officer Date

__

Name and Title (typed)

Even Start Family Literacy Grant 2005-2006

 Program Summary

	Project Title
	Amount of Federal Funding Requested

$

	Local Education Agency
	Matching Funds
$

	Indicate the approximate number to be served by project

_____ Total Number of Families _____ Children birth to 36 months

_____ Adults _____ Children age 3 to age 5

_____ Teens Parents (under age 20) _____ Children age 6 to age 8

 _____ Children over age 8
	Check Project Year

((YEAR 1 90% FED. SHARE

 (YEAR 5 50% FED. SHARE

((YEAR 9 35% FED. SHARE

(

	Family Income Range $ ________ to $ _________

Level of poverty for targeted population ________

Range of adults’ educational level _________________ to ___________________

______# of eligible children on waiting list for Head Start _____% of being served

______# of eligible children on waiting list for other EC Programs ____% of served
	

	Indicate the approximate number of hours offered per month

_____ Adult Literacy ______ Parenting Education ______ EC Educ (birth to 35 months) _____ EC Educ (3-4 yrs)

_____ Adult Education ______ Interactive Literacy Activities Parent and Child ______ Home Visits

	Indicate the types of Adult Education/Literacy programs to be provided

______ Work Skills Training ______ GED courses ______ Vocational Training Courses ______ ESL courses

______ Other __________________ ______ Other ____________________ ______ Other _________________________

	Check (() all that are represented on the family literacy advisory committee & “circle” those representatives providing input as to the need of a local family literacy program:

 Teachers School Administrators Students Parents Teen Parents Adult Education

 Shelters Business Representatives School Board Members Federal Coordinators Advocacy Groups

 DHS Parents As Teachers Head Start HIPPY Higher Education

 Other ____________ Other ____________ Other ____________

	Check (() the following methods used to assess the needs of a family literacy program.

___ Interviews ___ Surveys / Questionnaires ___ Focus Groups / Discussions

___ District Data Analysis ___ District Data Reports ___ Other____________________

___ Community / Parent Request ___ Other____________________

	Coordination of Services and Resources

Identify other Federal, State, local, and private services and resources that support and sustain the Even Start Program (check (all that apply).

(Adult Education Program (District Funds

(Arkansas Adult Literacy Council (Title Funds __________________________________

(Local Literacy Associations (Title Funds __________________________________

(Work Place Literacy Funds (Limited English Learners (ELL) Education

(Vocational Education (Migrant Education

(GED Program (Special Education

(Transition Services (Homeless Children and Youth Program

(Department of Human Services (Local Professional Development Funds

(Department of Health (School Lunch Program

(Child and Adult Food Programs (State Technology Funds

(Division of Child Care & Early Childhood Education (Pupil Transportation Services

(Head Start (Other Transportation Services

(Parents As Teachers (PAT) (21 Century Community Learning Centers

(Arkansas Better Chance (ABC) (School Improvement Model

(Home Instruction Program for Preschool Youngster (HIPPY) (Comprehensive School Reform Model

(Local Child Care Facilities (Tutors

(National Center for Family Literacy (NCFL) (Before- and After-School Programs

(Center for Effective Parenting (School of 21st Century – Yale Bush Center

(ASU Childhood Services (AETN – Arkansas Education Television Network

(College/University Childhood Services (Other _______________________________________

 (Other

Even Start Family Literacy Certification and Assurances FY 2005-2006

Certification:

The

 (applicant) hereby assures that this Even Start Family Literacy Project has been approved by agency administration and/or board of directors.

Accounts and records will be maintained as required. I agree to submit upon request information regarding provisions made in the design of this project for: (a) fiscal responsibility in the management of grant funds received, (b) staff training and qualification and procedures, (c) adequate education facilities and equipment, (c) unduplicated list and attendance hours of family members.

Statement of Assurances:

The ___ (applicant) hereby assures that:

1. The applicant will administer Even Start in accordance with all applicable statutes, regulations, program plans and applications.

2. Control of the funds received under Even Start and title to property acquired with such funds will be in a public agency or a non-profit private agency, institution or organization, (and that such entities will administer the funds and property) to the extent required by the authorizing law and for the purpose for which they are granted.

3. The applicant will adopt and use proper methods of administering Even Start, including:

(a) the enforcement of any obligations imposed by law;

(b) the correction of deficiencies in program operations that are identified through program audits, monitoring or evaluation;

(c) the adoption of written procedures for the receipt and resolution of complaints alleging violations of law in the administration of such programs.

4. The applicant will cooperate in carrying out any evaluation of Even Start conducted by or for the Arkansas Department of Education (ADE), the Secretary of Education or other Federal officials.

5. The applicant will:

(a) make reports to the ADE and the Secretary as may be necessary to enable such agency and the Secretary to perform their duties; and

(b) maintain such records, provide such information and afford access to the records, as the ADE or the Secretary may find necessary to carry out their responsibilities.

6. Before the plan or program application(s) were submitted, the district afforded a reasonable opportunity for public comment on the plan and/or application(s) and has considered such comment.

7. Where appropriate the applicant has consulted with appropriate private, non-profit school officials and has made

arrangements in cooperation with such officials to assure equitable participation of children enrolled in private, non-profit schools.

8. The applicant will comply with the Single Audit Act.

9. The applicant will use fiscal control and fund accounting procedures to ensure proper disbursement of and accounting for federal/state funds paid to the applicant under Even Start.

10. The applicant will comply with Title VI of the Civil Rights Act of 1964 (Public Law 88-352) and all regulations issued by the Department of Education pursuant to that chapter, to the end that no person in the United States shall, on the ground of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program or activity for which the applicant received federal financial assistance.

11. The applicant assures that it has described steps to ensure it will make equitable access to and equitable participation in the project or activities to be conducted with such assistance addressing the special needs of students, teachers, and other program beneficiaries in order to overcome barriers to equitable participation, including barriers to gender, race, color, national origin, disability, and age (General Education Provisions Act (GEPA) Section 472).

12. The applicant will comply with the Stevens Amendment.

13. The applicant will comply with the Debarment, Suspension, and Other Responsibility matters regulation (34CFR 85.110).

14. The applicant will comply with the Americans with Disabilities Act of 1990.

15. The Assurance of Compliance (Form HEW 441) or court ordered desegregation plan apply to this application.

16. The applicant will not utilize any federal funds to lobby Congress or any federal agency.

17. An applicant may receive funds under Even Start for any fiscal year only if the State Education Agency finds that either the combined fiscal effort per student or the aggregate expenditures of such agency and the State with respect to the provision of free public education by such agency for the preceding fiscal year was not less than 90 percent of such combined fiscal effort or aggregate expenditures for the second preceding final year.

18. The applicant will comply with the Gun-Free Schools Act of 1994.

19. The applicant will comply with the Pro-Children Act of 1994.

Specific Title I, Part B, Even Start Assurances

1. The applicant will ensure the program staff and any new staff whose salaries are paid, in whole or in part; with Federal funds will comply with the staff qualifications according to the guidelines of the enactment of the Literacy Involves Families Together Act (LIFT Act) of December 31, 2000.

2. The applicant will ensure the required national indicators and the Arkansas Family Literacy Performance Indicators are reflected in both the development and the evaluation of the program.

3. The applicant will ensure that the instructional components of the program will be based on scientifically based reading research, as defined in Section 2252 of the Public Law 106-554, and the prevention of reading difficulties for children and adults, to the extent such research is available.

4. The applicant will ensure that the four family literacy components of the program will offer at least the minimum amount of instructional hours, as recommended by the US Department of Education, to ensure intensive services for Even Start families: Adult Education – 60 hours per month; Early Childhood Education (birth-36 months) – 60 hours per month; Early Childhood Education (3-4 years) – 65 hours per month; combination of 20 hours per month for Parenting Education and Interactive Literacy Activities between Parents and Children.
5. The Even Start program will be of sufficient size, scope and quality to give reasonable promise of substantial progress toward meeting the special education needs of families to be served.

6. The applicant has conducted needs assessment and has planned the program to conform to the priorities determined from the assessment.

7. The applicant will ensure that there are adequate diagnostic procedures to determine the special educational needs of the children served.

8. In the case of families participating in Even Start who are also limited English proficient or are disabled, there will be maximum coordination between services provided under this chapter and services provided to address participant’s handicapping conditions or limited English proficiency, in order to increase program effectiveness, eliminate duplication, and reduce fragmentation of instructional programs.

9. Eligible participants will be a parent or parents who are eligible for participation in an adult basic education program under the Adult Education Act and the child or children (from birth through age 7) of those parents.

10. The applicant will make such reports to the Arkansas Department of Education (ADE) in such form and containing such information, as may be reasonably necessary to enable the state education agency to perform its duties under this chapter, including information relating to the educational achievement of students participating in programs carried out under this title, and will keep such records and afford such access thereto as ADE may find necessary to assure the correctness and verification of such reports.

11. Upon request, the applicant will make available for inspection or copying the following documents:

a. Current and past Even Start applications.

b. All documents and records (except those which relate to the performance of named students and teachers) relating to the planning, development, operation, and evaluation of Even Start programs.

c. Other documents and records containing information necessary for comprehensive planning or evaluation of the Even Start program.

12. Even Start funds shall not be used to provide services that the applicant is specifically required to provide by state law or pursuant to a formal determination under Title VI of the Civil Rights Act, Title IV of the Education Amendments of 1972 or Section 504 of the vocational Rehabilitation Act of 1973, as amended or pursuant to a final order of a court.

13. Federal funds made available for the proposed program (i) will be used to supplement and, to the extent practical, increase the level of state and local funds that would, in the absence of such federal funds, be made available for the education of pupils participating in the program; (ii) will not be used to supplant state and local funds available for the education of such pupils; and (iii) will be used solely to pay the excess costs of programs and projects assisted under these titles.

14. The use of Even Start funds will not result in a decrease in the use of state or local funds.

15. The amounts of non-federal funds expended for free public instruction in the project areas will be maintained at the same level as they would have been maintained if no project had been approved for those areas.

16. Personnel or programs funded will not be included in state funding.

17. All records to support accountability for capital equipment items acquired under this program will be maintained and equipment inventories will be furnished as required.

18. The applicant will comply with Even Start Evaluation regulations.

19. The applicant will maintain a Drug-free Workplace in accordance with The Drug-Free Workplace Act of 1988, 45 CFR Part 76, Subpart F.

I hereby submit that these programs will be conducted in such a manner as to comply with these statements of certification and assurances.

Project Fiscal Agency

Chief Executive Officer Signature

Date

Local Education Agency

Chief School Administrator Signature

Date

Collaborative Partnership Agency

Authorized Representative Signature

Date

Collaborative Partnership Agency

Authorized Representative Signature

Date

Table of Contents for the Even Start New Funding Proposal

Complete the Table of Contents in alignment with the submitted proposal. Please submit proposal in the following order and insert page numbers to indicate where these sections are found. All required forms must be returned with the proposal.

· Application Information cover page (required form)

page ___

· Program Summary (required form)

page ___

· Even Start Family Literacy Certification and Assurances (required form)

page ___

· Table of Contents (required form)

page ___

· Program Abstract (required form)

page ___

· Progress Report FY 2004-2005 (required form)

page ___

· Narrative

page ___

· Action Plans For Improvement

page ___
· Demographic Information Chart (required form)

page ___

· Standards and Indicators of Quality (required forms)

page ___

· Sufficient Intensity and Duration Information (require form)

page ___

· Schedule of Program Operations (required form)

page ___

· Program Survey (required form)

page ___

· Interagency Collaboration (required form)

page ___

· Interagency Partnership Agreement (required)

page ___

· Project Staff (required form)

page ___

· Staff Qualifications (required forms)

page ___

· Staff Education and Training Credentials (required)

page ___

· Arkansas Licenses (required)

page ___

· Program Quality Accreditation Credentials (required)

page ___

· Itemized Budget (required form)

page ___

· Budget Match
(required form)

page ___

· Budget Justification Summary (required form)

page ___

Even Start Family Literacy Grant

2005-2006 Program Abstract

Even Start Family Literacy Progress Report Grant Report for FY 2004 – 2005

**If applying for the 1st year, complete the sections that reflect the current family literacy services and participation in your community.

A. Enrollment: (For purposes of this section, consider participants who were enrolled one month or more during the year.)

1. Total number served…# families:
 # adults:
 # teen parents:
 # children: _______
2. Newly enrolled (for the 1st time in ES for FY 04-05) # families: # adults: # families at/below Fed poverty level:
 # adults without high school diploma or GED:
 # adults w/ educ. level up through 9th grade:

3. Adult Literacy:
a) Number of teen parents enrolled in high school: ____________

b) Number of education hours offered to teen parents:
 total for program year average per month

c) Average number of hours of high school participation by teen parents:

 per month

d) Number of adults who participated in Basic AE:

e) Number of Basic AE hours offered:

total for program year average per month

f) Average number of hours of Basic AE participation:

 per month

g) Number of adults who participated in AE: _____________

h) Number of AE hours offered:

total for program year average per month

i) Average number of hours of AE participation:

 per month

j) Number of adults who participated in ESL: _____________

k) Number of ESL hours offered:

total for program year average per month

l) Average number of hours of ESL participation:

 per month

m) Number of adults who participated in GED: _____________ # teen parents participated in GED: ___________

n) Number of GED hours offered:

total for program year average per month

o) Average number of hours of GED participation:

 per month

p) Number of Even Start adults achieved significant learning gains in reading skills:

q) Number of Even Start adults achieved significant learning gains in writing skills:

r) Number of Even Start adults achieved significant learning gains in math skills:

s) Number of Even Start adults achieved significant learning gains in problem solving skills:

t) Number of Even Start adults achieved significant learning gains in English language acquisition (ESL): ________

4. Adult Education – Post Secondary:

a) Number of adults who participated in adult education-post secondary: voc-tech ; work skills ; job training _____; college courses

; other postsecondary education _________ (identify type)

b) Number of teen parents who participated in adult education-post secondary: ____________

c) Number of adult educ.-post secondary hours offered: total for program year average per month

d) Average number of hours for adult education-post secondary participation: per month

e) Number of Even Start adults achieved significant learning gains:

5. Parenting Education:

a) Number of adults participating in parenting education:

b) Number of parenting education hours offered:
 total for program year

average per month

c) Average number of hours of parenting education participation:

 per month

d) Number of Even Start parents showing significant improvement in parenting skills:

6. Interactive Literacy Activities between Parents and Children:

a) Number of parents

 and children

 participating.

b) Number of interactive literacy activities hours offered:
 total for program year
average per month

c) Average number of hours of interactive literacy activity participation:

 per month

d) Number of Even Start families showing significant improvement in ILA/PACT:

7. Early Childhood Education:

Number of children who received early childhood education: (consider age at time of enrollment this FY)

Infants

 2 yr. olds

 3 yr. olds

4 yr. olds

 5 yr. olds

6-7 yr. olds

8 + yr. olds

a) Number of ECE hours offered (birth up to 3):
 total for program year
 average per month

b) Average number of hours for birth up to 3 yrs. olds participation:
 per month

c) # ES birth up to 3 attained significant gains on measures of language development & reading readiness:

d) Number of ECE hours offered (3 & 4 yrs):

total for program year
 average per month

e) Average number of hours for 3 & 4 yrs. olds participation:

per month

f) # ES 3 & 4 yrs. olds attained significant gains on measures of language development & reading readiness:

g) Number of children entering kindergarten:

h) Number of ECE hours offered (children entering kindergarten):

 total for program year
 average per month

i) Average number of hours for children entering kindergarten participation:

 per month

j) # children entering kindergarten attained significant gains on measures of language development:

k) # children entering kindergarten attained significant gains on measures of reading readiness:

l) Number of school-age children reading on grade level:

B. Program Completers - at the end of the program year:

1. Number of adults enrolled:

2. Number of teen parents enrolled:

3. # teen parents received high school diploma:

 GED:

advanced to next grade level:

4. Adults who received GED during year:

 completed a GED course:

5. Adults who completed ESL courses during year:

6. Adults who completed work skills training during year:

7. Adults who completed job training skills training during year:

8. Adults who completed vocational training courses:

received vocational training diploma:

9. Adults who completed college courses:

 received college diploma during year:

10. Number of children enrolled in early childhood education:

C. Family stability – number of newly enrolled and continuing families who remained in FL program:

One day through 3 months

7 through 12 months

4 through 6 months

More than 12 months

 Even Start Family Literacy Program 2005-2006

Program Narrative Guide

(Label each section with the following headings, provide a brief narrative addressing the following topics, and complete the corresponding forms. Refer to the following documents for further details: Application Guidelines, the Even Start Project Narrative Guide, and the P.L. 107-110.)

Section I: Project Need and Target Population

A. Statement of Need – (brief narrative)

Describe how the project will address the local educational needs, challenges, and demographic changes in the community, which have had an impact on the student and family population.

Provide evidence of the unavailability of comprehensive family literacy services for the targeted population in need of services to be provided by the Even Start project. If similar programs serve the same population, identify these programs and provide evidence of waiting lists or other indicators demonstrating that local demand exceeds the ability of existing programs to meet the needs of the community.

Provide a statement verifying the applicant’s location in an area designated as an “empowerment zone” or an “enterprise community”.

B. Targeted Population – (brief narrative)

Describe the eligibility criteria and process of the identification, recruitment, and retention of families most in need for Even Start services as indicated by the levels of poverty, low literacy, unemployment, work skills, limited English proficiency, special needs, and other need-related indicators, such as a high percentage of children who reside in a Title I Part A school attendance area, a high number or percentage of parents who have been victims of domestic violence, a high number or percentage of parents who are receiving assistance under a State funded Temporary Assistance for Needy Families (TANF) program.

C. Title I Areas – (brief narrative)

Identify the Title I eligible school attendance areas that will be served by these grant funds.

D. Organization’s Background – (brief narrative)

Describe the background of the lead and partnering agency(s) in operating the family literacy program.

Complete the following matrixes form to support the narrative description.

· Demographic Information Chart (Attachment 1)

(Additional priority points may be given to applications providing substantial objective documentation of need in Section I.)

Section II: Project Design

A. Plan of Operation & Continuous Improvement – (brief narrative & Attachment forms)

The plan of operation and continuous improvement must describe the program’s objective strategies to meet those objectives and how the objectives are consistent with the Arkansas Family Literacy Indicators of Quality as presented on the “Standards and Indicators of Quality” forms.

The proposal shall address and briefly describe the method for implementing the 15 Even Start Program Elements [Section 1235] through activities in the four family literacy components.

Describe how the plan of operation provides for rigorous and objective evaluation of the progress toward the program objectives and for continuing use of evaluation data for program improvement.

Complete the following matrixes form(s) to support the narrative description.

· Action Plans For Improvement (Attachment 2)
· Arkansas Family Literacy Standards and Indicators of Quality (Attachment3)

· Sufficient Intensity and Duration Information (Attachment4)
· Schedule of Program Operations (Attachment 5)
· Even Start Family Literacy Program Survey 2005-2006 (Attachment 6)
B. Cooperation, Coordination, and Collaboration – (brief narrative & Attachment forms)

Program collaboration and coordination are critical in order to create, implement, and sustain the Even Start Family Literacy project.

In a brief narrative describe how the partnership during the four-year funding cycle will utilize the existing services of the community to develop a new range of services to the families most in need in terms of poverty and literacy.

Describe how the project will coordinate the services of the collaborating schools and school districts, community-based organizations, public agencies, institutions of higher education, and other nonprofit organizations, (as identified in Attachment 7) to improve the educational opportunities of low-income families by the planning of and the actual integration of the early childhood education, adult literacy or adult basic education, parenting education, and interactive literacy activities between parents and children.

Describe the efforts to transition children beyond Even Start into elementary school and other programs.

Describe the efforts to transition adults beyond Even Start into job training, employment, and/or higher education. Partnership arrangements with Workforce Development and One-Stop Centers are recommended.

Complete the following matrixes form(s) to support the narrative description.

· Interagency Even Start Family Literacy Collaboration (Attachment 7)

· Interagency Partnership Agreement Implementation of Even Start Family Literacy Program (Attachment 8)

The application should include a minimum of five interagency partnership agreements specifying the areas of service and programs to support family literacy. One of those must be with the Adult Education services including the willingness to collect and share data concerning the Even Start families.

One must be with the Local Education Agency (LEA) /school district.

One must be with the local public library (city, county, etc.)

C. Project Site – (brief description and letter of support)

Describe the site(s) to be used for this project and any changes of location. Efforts should be made to secure public facilities and/or partnering with agency. Provide a letter of support from the collaborative agency providing the facilities including the agreement and site availability.

*Note that all program and instructional sites must be accessible to persons with disabilities.

Section III: Likelihood of Success

A. Promise as a Model / Evaluation – (brief description, a copy of the contract with the independent local evaluator, and Attachment forms)

Programs are required to conduct an independent local evaluation in additional to participating in the national evaluation. The provision of an independent local evaluation of the program must measure, report, and analyze program results in order to demonstrate continuous improvement and success of the project.

(*Refer to the evaluation section in the “Application Guidelines” for further details.)

Participation in national, state, and local evaluation activities include:

· A local evaluation process in order to measure the progress of the project in achieving its stated and attainable objectives through concrete and quantifiable means of measurement.

· Local projects shall use the independent local evaluation for program improvement.

· The applicant will include a statement demonstrating a willingness to serve as a model and to disseminate detailed information about the project to other eligible entities and nationally recognized models.

Describe the plan for a rigorous and objective evaluation to measure the progress toward achieving the program objectives, strategies to meet such objectives, and how they are consistent with the Arkansas Family Literacy Indicators of Quality.

* Proposals previously receiving Even Start Family Literacy funds…

Describe the evaluation plan findings of the “Interim Evaluation Report – March 2005” as to the measurement of the effectiveness of all program components, the success in attaining each objective in the proposal, the methods of measurement, and any program changes that are planned for program improvement during the FY 2005-2006.

B. Management and Administration Personnel – (brief description & Attachment forms)

Describe the administrative structure, including the fiscal agent, project administration and staff, advisory committee, outside consultants, and other resources/services.

Describe how the project will be managed in order to achieve state objectives, including the cooperative agencies or institutions that are providing services.

Identify project family literacy staff and the duties for each position. Describe the qualifications for the position and percentage of time each staff will devote to the Even Start project. If volunteers are utilized, describe their roles and responsibilities. Programs are required to ensure that personnel whose salary is paid in whole or in part with Even Start funds meet the “Staff Qualifications” according to P.L. 107-110 Section 1235(5)(A) and (B).

Describe the implementation plan to assist staff in identifying and obtaining the necessary education and staff development training.

Complete and/or provide the following forms/credentials to support a quality program:

· Project Staff (Attachment 9)

· Even Start Family Literacy Program Staff Qualifications 2005-06 (Attachments 10) - for each staff personnel providing services for Even Start families

· Education and Training Credentials (Attachment 11) for each staff personnel providing services for Even Start families

C. Plan for Continuous Improvements and Self-sufficiency – (brief description & Attachment forms)

Describe a systematic plan and a timeline for utilizing resources to build the sustainability of the project services in order to become self-sufficient.

Complete and/or provide the following forms/credentials to support a quality program:

· Arkansas License (Attachment 12)
· for the Infant/Toddler Program (where applicable to program)
· Arkansas License (Attachment 12)
· for the Early Childcare Program (where applicable to program)
· Arkansas License (Attachment 12)
· for the School-age Program (where applicable to program)

· Program Quality Accreditation (Attachment 13)
· for Early Childhood Status – through the Department of Human Services, The Division of Child Care and Early Childhood Education
· Program Quality Accreditation (Attachment 13)
· for Infant and Toddler, ELLCO, and/or School-Age Status through the Department of Human Services, The Division of Child Care and Early Childhood Education (where applicable to program)

· Early Childhood Program Accreditation by the National Academy of Early Childhood Programs (NAEYC)

Section IV: Reasonableness of Budget – (brief narrative & Attachment forms)

The budgeted items should be incorporated throughout the complete narrative.

A. Project Budget – (Attachment 14)

Complete the “Itemized Budget Form” for the project year to include the proposed Even Start funds as well as other funding sources that support the family literacy program and services.

B. Budget Match – (Attachment 15)

Provide an itemization and description for each item listed as an in-kind match source. List the monetary values and/or match source.

C. Budget Justification Summary – (Attachment 16)

Complete the “Budget Justification Summary Form” to provide a clear explanation of the items in the budget, sources, and amounts of contributions and support.

Describe how the budgeted items relate and support the proposed activities.

Describe the type and source(s) of non-Even Start matching contributions that may include cash and/or in-kind sources for space, equipment, utilities, phone service, postage, transportation, clerical/administrative services, professional services, volunteers, instructional materials, staff training, technology, and etc.

NOTE: Disclosure of Federal Funding in Public Announcements –

When issuing statements, press releases, bid solicitations, and other documents describing this project, the recipient shall state clearly:

(1) the dollar amount of federal funds for the project

(2) the percentage of the total cost of the project that will be financed with federal dollars.

Section V: Appendix (forms and documentation)

· Demographic Information Chart – Attachment 1

· Action Plans For Improvement – Attachment 2

· Standards and Indicators of Quality Forms (AE, ECE, FE) – Attachment 3

· Sufficient Intensity and Duration Information – Attachment 4

· Schedule of Program Operations – Attachment 5

· Program Survey – Attachment 6

· Interagency Collaboration – Attachment 7

· Interagency Partnership Agreement – Attachments 8

· Project Staff – Attachment 9

· Staff Qualifications – Attachments 10

· Staff Education and Training Credentials – Attachments 11

· Arkansas License – Attachment 12

· Program Quality Accreditation Credentials – Attachment 13

· Itemized Budget Form – Attachment 14

· Budget Match Form – Attachment 15

· Budget Justification Summary – Attachment 16

Attachment 1

Demographic Information Chart

	
	Actual to date for FY 2004-2005

(July 1, 2004 to current date)
	Goals for

FY 2005-2006
	Barriers to meeting planned Enrollment and Retention

	FY 2005-2006

Plans to maintain and improve Enrollment and Retention

	Number of families participating

	
	
	
	

	Number and age range of children

	
	
	
	

	Number of adults participating in Adult Education/ Adult Literacy

	
	
	
	

	Number of families participating in Parenting Education and Parent/Child

	
	
	
	

Attachment 2

Even Start Early Childhood and Parenting Education: Making Meaningful Changes in Program Design

 ACTION PLANS FOR IMPROVEMENT – FY 2005-2006

	(1)

priority for quality improvements
	(2)

design solutions
	(3)

required resources
	(4)

possible barriers

	
	
	
	

Identify priorities for making program improvements to enhance quality (Column 1). Determine the strategies that can address the gaps you’ve identified in the short term as well as the long term (Column 2). Specify the resources (fiscal, human, material) needed to make the improvements (Column3). Brainstorm possible barriers (Column 4) and discuss.

Standards and Indicators of Quality Forms

Attachment 3

Attachment 3

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.

	Indicator AE-1: Seventy–five percent (75%) of adult family literacy participants enrolled in an adult education program will attend an average of 20 hours of instruction per month from time of enrollment.

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.

	Indicator AE-2: Eighty percent (80%) of teen parent family literacy participants who are subject to compulsory school attendance will attend at the same or better rate as the ADE state average daily attendance rate as reported in school records.

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.

	Indicator AE-3: At the end of a program year, 25% of adult family literacy participants who have been enrolled in all components of the program will advance in one or more Educational Functioning Level (ELF) in the areas of reading, writing, and speaking the English language, numeracy, problem solving, English language acquisition, and/or other literacy skills as required by the Arkansas State Plan of the Workforce Investment Act of 1998.

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.

	Indicator AE-4A: At the end of a program year, 25% of adult family literacy participants who have been enrolled in all components of the program, whose goal is to receive a GED will receive an Arkansas High School Diploma by passing the Tests of General Educational Development (GED).

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.

	Indicator AE-4B: At the end of a program year, 25% of adult family literacy participants who have been enrolled in all components of the program whose goal is to enter into a postsecondary education of training program, to enter or retain employment or career advancement, including the military as required by the Arkansas State Plan of the Workforce Act of 1998 will do so.

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.

	Indicator AE-5: By the end of a program year, seventy-five (75%) of teen parent family literacy participants who attend high school and have been enrolled in the program for at least seven months will be promoted to the next grade, obtain a high school diploma, and/or make a 2 NCE gain using local school district indicators.

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.

	Indicator ECE-1A: Ninety percent (90%) of the children, ages birth up to 36 months and enrolled for at least one month in the family literacy program, will participate in a minimum of 80% of the child/development program activities offered in the program in which they are enrolled, i.e. community, center, or home-based settings, as measured by the program attendance records.

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.

	Indicator ECE-1B: Ninety percent (90%) of the children, ages 37 months up to kindergarten eligible (5 years of age on or before Sept. 15) and enrolled for at least one month in the family literacy program, will participate in a minimum of 80% of the child/development program activities offered in the program in which they are enrolled, i.e. community, center, or home-based settings, as measured by the program attendance records.

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.

	Indicator ECE 2: Eighty-five percent (85%) of the children ages birth to 36 months, who have participated in the family literacy program for at least seven months, will master 25% of targeted objectives as demonstrated by the progress based on each child’s individual developmental level and ability as evidenced by appropriate assessments documenting baseline and continual progress.

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.

	Indicator ECE-3: Eighty percent (80%) of the children ages 37 months to kindergarten eligible 5 years of age on or before Sept. 15) and participated in the family literacy program for at least seven months, will master 25% of targeted objectives based on each child’s individual developmental level and ability as evidenced by age-appropriate assessment instruments documenting baseline and continual progress in literacy/language arts.

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.

	Indicator ECE-4: Seventy-five percent (75%) of the children in kindergarten up to age eight, who have participated in the family literacy program for at least seven months will demonstrate a proficient knowledge of literacy strategies as evidenced by one or more of the following: the Arkansas Language Arts Curriculum Framework; promotion to the next grade level; meet goals and objectives of the Individual Educational Plan (IEP).

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.

	Indicator ECE-5: Ninety percent (90%) of the children in kindergarten up to age eight, who have participated in the family literacy program for at least seven months and attend public or private school kindergarten through grade three will promoted to the next grade level each school year, as measured by school performance records.

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.

	Indicator ECE-6: Ninety percent (90%) of the children in kindergarten up to age eight, who have participated in the family literacy program for at least seven months will attend school at the same or better rate as the ADE state attendance average as reported in school records.

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.

	Indicator FE-1: Seventy-five percent (75%) of parents enrolled in a family literacy program will attend parent education meetings for an average of four hours per month from the time of enrollment.

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.

	Indicator FE-2: Seventy-five percent (75%) of families enrolled in a family literacy program will participate in parent/child interactive literacy activities for an average of four hours per month from the time of enrollment.

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.

	Indicator FE-3: After participating in 16 hours of parent/child interactive literacy activities and parent education, sixty percent (60%) of parents will demonstrate at least one or more of the skills identified as a goal as measured by self-evaluations and literacy team observations specifically related to interactive literacy skills.

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

William F. Goodling Even Start Family Literacy

Standards and Indicators of Quality

Standard: Improving the educational opportunities of the Nation’s low-income families by integrating early childhood education, adult literacy or adult basic education, and parenting education into a unified family literacy program, to be referred to as Even Start.
	Indicator FE-4: Fifty percent (50%) of families will maintain active participation throughout the year in all four components of the family literacy program.

	Measurable Activity(s)

(Activity or sequence of activities to achieve each objective)
	Personnel Responsible

(by title & agency)
	Timeline

(Be specific – use month, date, year)
	Projected Number of Participants
	Evaluation

(How will the results of the activity(s) be measured?)

	
	
	
	
	

(Duplicate form as needed.)

Attachment 4

Sufficient Intensity and Duration Information

Applicant:

 Program Title:

	Component/Activity
	Location
	Days and Time Offered
	# hours per week
	# hours per month
	Months per year
	Total hours per year
	Grant Funding Source
	Responsible Agency

	Adult Education

	
	
	
	
	
	
	
	

	Early Childhood

	
	
	
	
	
	
	
	

	Parenting Education

	
	
	
	
	
	
	
	

	Parent and Child Interactive Literacy Activities

	
	
	
	
	
	
	
	

	Home Visitation

	
	
	
	
	
	
	
	

	Program Planning – staff meeting, other

(should include personnel for each Family Literacy component)

	
	
	
	
	
	
	
	

Attachment 5

Even Start Family Literacy Program

Schedule of Program Operations

Name of Program:

Starting Date:

 Ending Date:

Report the Following: Number of days per calendar year in session – AE:

 EC:

Parenting Educ.:

 Parent/Child Activities:

 Home Visits:

Number of days per calendar year not in session due to vacations/holidays:

Month & days of holidays/vacations are:

	Agency

Program Name

Site Location

	Times

Daily Hours

of Operation
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Funded

By Even Start

(()
	Identify

Other Funding

Source(s)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Attachment 6

Even Start Family Literacy Program Survey 2005-2006

	Program Name:

	Contact Person:

	Telephone:

	Contact Address:

	1) List the “Scientifically Based Reading Research” curriculum and materials currently used

and any proposed changes:

	· Early Childhood

	· Parent & Child Interactive Literacy Activities

	· Parenting Education

	· Adult Education/Adult Literacy

	2) List the assessment tools currently used and any proposed changes:

	· Early Childhood

· Birth – 36 months

· 3 – 4 years

	· School –age

· K – 1st (5-7 yrs)

· 2nd– 3rd (7-8 yrs)

	· Parent & Child Interactive Literacy Activities

	· Parenting Education

	· Adult Education / Adult Literacy

Attachment 7

Interagency Even Start Family Literacy Collaboration

Identify the family literacy partnering agencies/organizations and the contact information.

	Partnering Agency
	Services to be Provided and Integrated w/ Family Literacy
	Contact Person & Title
	Telephone #

	 School District

	
	
	

	 Adult Education Center

	
	
	

	 Library

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Attachment 8

SAMPLE

(Each partnering entity will provide on agency letterhead the specific services, responsibilities, commitments, activities, resources unique to their agency/organization in the integration

of the components for the family literacy program.)

Interagency Partnership Agreement

Implementation of Even Start Family Literacy Program

Diamond Public Schools

And

Natural State Community Agency for Families

hereby enter into an agreement to enable the applicant, Diamond Public Schools, and

co-applicant, Natural State Community Agency for Families, to maximize resources to support and jointly coordinate services for children and families participating in Diamond Public Schools’ Even Start Program.

The Natural State Community Agency for Families thereby agrees and is committed to the following responsibilities to support the Diamond Public Schools Even Start Program.

(Describe the specific activity(s)/service(s) to be provided by the collaborating agency for this application, the number of families to be served, the location of the activity/service, time period and cost, etc.)

· Promote awareness of program

· Provide parent trainer 12 days per year

· Provide one family advocate 24 days per year to assist with recruitment

· Provide space for monthly family activities as needed

· Assist with home visits as requested by Even Start to provide resources to families

· Provide transportation to and from center, three days per week

· Attend Even Start Collaborative meetings

· Jointly sponsor professional development activities for staff of both parties

· Share responsibility for program outcomes and assist with action plan for improvement

· Review and comment an annual Even Start local evaluation for program improvement
It is agreed by both parties that this partnership agreement will focus on coordination and integration of services to build local support for the Even Start Family Literacy Program. Through this process of communication, potential barriers to collaboration can be discussed, analyzed, reduced or eliminated.

Partnering Agency Chief Executive Signature

 Date

 Applicant Chief Executive Signature

 Date

	Forms

Staff Qualifications

Program Credentials

Attachment 9

Project Staff
List all personnel -Early Childhood Educator, Adult Educator, Parenting Educator, Parent/Child Activities Educator - providing family literacy services

	Person

	Position Title
	% of FTE
	$ Salary Amount
	Salary Funding Source(s)
	# of families serving

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Attachment 10 - Complete a form for each person.

	Even Start Family Literacy Program Staff Qualifications 2005-2006 Early Childhood Staff Member and/or the Director
Family Literacy Project Name:

	List each early childhood staff member and/or the director of the program working with the young children. Complete all areas that apply.

	Staff member (first and last name)

	

	Years of experience in a Preschool Program

	

	Beginning Date (Month & Year)

Employed in the Center/Home/School Program (termination date if employee leaves)
	
	

	Current Position in Program

	

	Education Completed and a copy of education and training credentials for each staff personnel:

	High School/GED

	

	Number of College Hours

(if no degree)
	

	College Degree(s)

(specify the degree, include Associate Arts Degree)
	
	
	
	

	Number of Graduate Hours

(if working towards Master and the area of study)
	
	
	
	

	Master Degree(s)

(specify the degree)
	
	
	
	

	Doctoral Degree(s)

(specify the degree)
	
	
	
	

	Additional hours above a masters or doctorate

(specify area of study)
	

	CDA Credential -- expiration date
	

	Certificate/Credential Vocational Education

 (specify certificate and hours)
	
	
	
	

	AR State Teacher Certification (specify the area of certification and expiration date)
	
	
	
	

	Child Care Orientation Training (required for Quality Approval by new employees-specify # of hours)
	

	Early Literacy Learning In Arkansas for Preschool Educators (Pre-K ELLA) (specify # of hours completed)
	

	Workshop Training- The Arkansas Early Childhood Frameworks (specify # of hours completed)
	
	
	
	

	Workshop Training- The Arkansas Infant and Toddler Frameworks (specify # of hours completed)
	
	
	
	

	List Other Educational Experiences/Training

(specify # of hours completed)
	
	
	
	

- Duplicate form as needed. –

Attachment 10 - Complete a form for each person.
	Even Start Family Literacy Program Staff Qualifications 2005-2006 School-Age Childhood Staff Member and/or the Director
Family Literacy Project Name:

	List each childhood staff member and the director of the program working with the school-age children. Complete all areas that apply.

	Staff member (first and last name)

	

	Years of experience in a School-age Program

	

	Beginning Date (Month & Year) Employed in the Center/Home/School Program

(termination date if employee leaves)
	
	

	Current Position in Your Program

	

	Education Completed and a copy of the education and training credentials:

	High School/GED

	

	Number of College Hours

(if no degree)
	

	College Degree(s)

(specify the degree, include Associate Arts Degree)
	
	
	
	

	Number of Graduate Hours

(if working towards Master and the area of study)
	
	
	
	

	Master Degree(s)

(specify the degree)
	
	
	
	

	Doctoral Degree(s)

(specify the degree)
	
	
	
	

	Additional hours above a masters or doctorate

(specify area of study)
	

	CDA Credential expiration date
	

	Certificate/Credential Vocational Education

 (specify certificate and hours)
	
	
	
	

	AR State Teacher Certification (specify the area of certification and expiration date)
	
	
	
	

	Early Literacy Learning In Arkansas (ELLA)

(specify # of hours completed)
	

	Effective Literacy in Arkansas

(specify # of hours completed)
	

	Smart Start/ Smart Step Professional Development

(specify # of hours completed)
	
	
	
	

	List Other Educational Experiences/Training

 (specify # of hours completed)
	
	
	
	

	List Other Educational Experiences/Training

(specify # of hours completed)
	
	
	
	

- Duplicate form as needed. –

Attachment 10 - Complete a form for each person.
	Even Start Family Literacy Program Staff Qualifications 2005-2006 Adult Education/Literacy Staff Member and/or the Director
Project Name:

	List each adult education/literacy staff member and the director of the program working with the adults. Complete all areas that apply.

	Staff member (first and last name)

	

	Years of experience in an Adult Education/Literacy Program
	

	Beginning Date (Month & Year) Employed in the Center/Home/School Program

(termination date if employee leaves)
	
	

	Current Position in the Program

	

	Education Completed and a copy of education and training credentials for each staff personnel:

	High School/GED
	

	Number of College Hours

(if no degree)
	

	College Degree(s)

(specify the degree, include Associate Arts Degree)
	
	
	
	

	Number of Graduate Hours

(if working towards Master and the area of study)
	
	
	
	

	Master Degree(s)

(specify the degree)
	
	
	
	

	Doctoral Degree(s)

(specify the degree)
	
	
	
	

	Additional hours above a masters or doctorate

(specify area of study)
	

	AR State Teacher Certification (specify the area of certification and expiration date)
	
	
	
	

	Certificate/Credential Vocational Education

 (specify certificate and hours)
	
	
	
	

	Certified Tutor Training in Laubach (LVA)

(specify number of hours)
	
	
	
	

	List Other Educational Experiences/Training

 (specify # of hours completed)
	
	
	
	

	List Other Educational Experiences/Training

 (specify # of hours completed)
	
	
	
	

	List Other Educational Experiences/Training

 (specify # of hours completed)
	
	
	
	

	List Other Educational Experiences/Training

 (specify # of hours completed)
	
	
	
	

	List Other Educational Experiences/Training

 (specify # of hours completed)
	
	
	
	

-- Duplicate form as needed. --

Attachment 11

Insert a copy of each staff member’s “Staff Education and Training Credentials”

Attachment 12

Insert a copy of the current Arkansas License

- for Infant/Toddler Program; Early Childhood Program and/or School-age Program (where applicable to program)

Attachment 13

Insert a current copy of the Program Quality Accreditation Credentials including scores – individual categories and total score.

(ELLCO and Infant and Toddler, Early Childhood, and/or School Age)

	Forms

Itemized Budget

Budget Match

Budget Justification Summary

Attachment 14

Arkansas Even Start Family Literacy FY 2005-2006

Itemized Budget Form

Grantee:

Project Name:

	Budget Category
	Expenditures

Federal Even Start Funds
	Expenditures

__________ Funds
	Expenditures

__________ Funds
	Category Total

	1. Personnel

Program Manager:
	
	
	
	

	 Salary
	
	
	
	

	 Employee Benefits
	
	
	
	

	Teachers
	
	
	
	

	 Salary
	
	
	
	

	 Employee Benefits
	
	
	
	

	Support Staff
	
	
	
	

	 Salary
	
	
	
	

	 Employee Benefits
	
	
	
	

	2. Purchased Services

Student Support Services
	
	
	
	

	 Transportation for Students
	
	
	
	

	 Food/Nutrition Services
	
	
	
	

	 Parent Involvement Activities
	
	
	
	

	 Professional/Technical
	
	
	
	

	3. Materials/Supplies

Instructional Materials
	
	
	
	

	 Library/Textbooks
	
	
	
	

	 Supplies
	
	
	
	

	4. Equipment

 Instructional
	
	
	
	

	 Regular
	
	
	
	

	5. Operation and Maintenance

 Utilities
	
	
	
	

	 Maintenance services
	
	
	
	

	 Lease/Rent
	
	
	
	

	6. Staff Development

Training/Conference Expenses
	
	
	
	

	7. Travel

Local
	
	
	
	

	 Out-of-State
	
	
	
	

	8. Evaluation

Local (Minimum of $5,100)
	
	
	
	

	9. Other
	
	
	
	

	 Explanation
	
	
	
	

	 Explanation
	
	
	
	

	 Explanation
	
	
	
	

	GRAND TOTAL

	
	
	
	

Attachment 15

Arkansas Even Start Family Literacy FY 2005-2006

Budget Match Form

Partnering Programs and Supporters of the Even Start Family Literacy Program

Provide an itemization and description for each item listed as an in-kind match source. List monetary values and/or match source.

	MATCH CATEGORY
	Funding Source:

$ Amount
	Funding Source:

$ Amount
	Funding Source:

$ Amount
	Total

Amount

	1. Space (lease or rent at fair market

 value for area)
	
	
	
	

	2. Equipment

 (attach list if necessary)
	
	
	
	

	3. Copying services

	
	
	
	

	4. Office supplies

	
	
	
	

	5. Food for meetings

	
	
	
	

	6. Transportation costs

	
	
	
	

	7. Telephone use or equipment

	
	
	
	

	8. Donated professional services

 (hourly rates)
	
	
	
	

	9. Volunteers

 (time @ $17.02 per hour)
	
	
	
	

	10. Gifts (food, clothing, educational

 materials, etc.)
	
	
	
	

	11. Health services (EPSDT

 screening – $37.50 per student)
	
	
	
	

	12. Financial (Local / State)

	
	
	
	

	 13. Other (Explain)
	
	
	
	

	GRAND TOTAL
	
	
	
	

Estimate of Federal Portion and Matching Funds
Estimate the amount of the Federal and additional funds necessary to meet the requirement. The Federal share of the total cost of the project may be no more than 90% in the 1st year of the project, 80% in the 2nd year, 70% in the 3rd year, 60% in the 4th, 50% in the 5th – 8th years, and 35% beyond the 8th year.

Year
 Federal Grant

 Match

 Total Budget

1 $ _____________ (90%) + $ ____________ (10%) = $ ______________

2 $ _____________ (80%) + $ ____________ (20%) = $ ______________

3 $ _____________ (70%) + $ ____________ (30%) = $ ______________

4 $ _____________ (60%) + $ ____________ (40%) = $ ______________

5 $ _____________ (50%) + $ ____________ (50%) = $ ______________

6 $ _____________ (50%) + $ ____________ (50%) = $ ______________

7 $ _____________ (50%) + $ ____________ (50%) = $ ______________

8 $ _____________ (50%) + $ ____________ (50%) = $ ______________

9 +
$ _____________ (35%) + $ ____________ (65%) = $ ______________

Additional funds may be provided in cash or in-kind (fairly evaluated) from any source, including other Federal funds under the Improving America’s School Act (reauthorization of Elementary and Secondary Education Act).

Documentation must be kept on file locally verifying that the above amounts from the identified sources were dedicated to the Even Start Family Literacy Program.

Attachment 16

BUDGET JUSTIFICATION SUMMARY

Even Start Funds and Matching Funds FY 2005-06

A summary explanation must be provided for each line item expenditure noted in the budget.

[e.i. Teachers: 3 preschool teachers paid with Even Start funds ($20.00 @ 35 hours – 3 FTE);

2 adult education/literacy teachers paid with ____ matching funds ($____@ ___ hours – 1.5 FTE); etc.]

A detailed description of matching funds must also be submitted.

Description Heading

Explanation

Even Start

Of Arkansas

A Family Learning Program

Project Title 								County 					

School District 								LEA # 					

Cooperative Education Area 											 State Senator 						 State Representative 					

County Judge 						 Mayor 							

Director of Program 						Title 						

Contact Person 							Position 						

Contact Mailing Address 												

						(Street)

														

		(City)					(State)				(Zip)

Telephone (__)					 FAX ()					

Email 														

Project Design (Give a brief description of the overall design or plan of the program.)

Evidence/Data Supporting Success of the Project

PAGE
 “ _____” Even Start Family Literacy Program FY 05-06

