[image: image1.png]The Arkansas Department of
- ~Fial
Educatign

21st Century Community Learning Centers

(21st CCLC)

2008-2009
Grant Application

Cycle VII
Grant Deadline: April 25, 2008
Tammie Cloyes
Arkansas Department of Education

21st CCLC Program Manager

#4 Capitol Mall, Room 305B

Little Rock, Arkansas 72201
501-682-5761
tammie.cloyes@arkansas.gov
Table of Contents

21st Century Community Learning Centers

Applicants are to list the page number for each component area

Grant Application Information Sheet

Page _1___

Program Summary and Abstract Form

Page _2&3__

Table of Content

Page ___4__

Statement of Need

Page ______

Quality of Program Design

Page ______

Goals and Performance Indicators Section

Page ______

Quality of Equitable Accessibility

Page ______

Professional Development

Page ______

Facility, Health & Safety Assurance

Page ______

Quality of Management Plan

Page ______

Appendix

Page ______

Facility, Health & Safety Assurance

Page ______

Goals and Performance Indicators

Page ______

Needs Assessment Documentation

Page

Collaborative Partnership Letter of Commitment
Page ______

Budget

Page ______

Budget Justification

Page ______

Collaborative Assurances

Page ______

Documentation of Applicant’s Intent to Submit

Page

Application to Public

Other

Page ______

21st Century Community Learning Centers

(21st CCLC)

2008-2009
 GRANT APPLICATION

Applicants should carefully read the specific needs of the program criteria. The Request for Proposal (RFP) requests the applicant to explain how the project will provide services and activities that support the learning during out-of-school hours or a pre-kindergarten (4 yr old) classroom. Evidence should be provided to show how the project will help meet individual needs and how staff will collaborate with the regular school day teachers to determine student need.

PRINCIPLES OF EFFECTIVENESS

No Child Left Behind Section 4205(b)(1) requires a project to use the “principles of effectiveness” as a guide in developing the project. Such program(s) or activity shall:

(a) be based upon an assessment of objective data regarding the need for before and after school programs (including during summer recess periods) and activities in the schools and communities;

(b) be based upon an established set of performance measures aimed at ensuring the availability of high quality academic enrichment opportunities; and,

(c) if appropriate, be based upon scientifically based research that provides evidence that the program or activity will help students meet the state and local student academic achievement.

PROGRAM SUMMARY AND ABSTRACT

Complete the attached Grant Application Information form and the Program Summary & Abstract form. Provide a brief description of the program’s proposed outcomes of the project on the Program Abstract form provided.

*Target School/site/LEA must have at least 40% free/reduced lunch rate.

Arkansas Department of Education

21st Century Community Learning Centers

2008-2009 Grant Application Information
 Initial Amount of Request: $_____________ Cost per student $_______________

Targeted School Applicant

School Name:__LEA______________​​___

Fiscal Agency: __

Contact Person: _________________________________ Position: _____________________

Mailing Address: __

City/State/Zip: --

Phone: ____________________________ Fax: ______________________________________

E-Mail: ___

Superintendent Name:________________________ School District____________________

Mailing Address: __

City/State/Zip: ___

Phone: ____________________________ Fax: __________________________________

E-Mail: ___

Tax Identification # __

Signature of Applicant Superintendent: ___

Application Request (check requested program)

Out of School: ______
 Summer: ______
Full Time: PK Classes _______

The undersigned certify that the information in this application is correct and will comply with current Federal laws and regulations and the provisions of this application

 Signature of Collaborative Partner/Agency Name

 Date

__

__

__

Arkansas Department of Education

21st Century Community Learning Centers

2008-2009 Grant Application Information
 Initial Amount of Request: $____________
Cost per Student $________________

CBO/FBO Applicant (Not an LEA)

Applicant Name:__​​___

Fiscal Agency: __

Tax Identification # __

Mailing Address: __

City/State/Zip: ___

Telephone: ____________________________ Fax: __________________________________

E-Mail: ___

Signature of Applicant: ________________________________ Date___________________

Targeted Public School: _____________________________________LEA: ______________

Mailing Address ___

City/State/Zip:__ Phone: __________________

Signature of Superintendent: __

Application Request: (Check requested program)

Out of School: ____________

Summer ____________
PK Class __________

The undersigned certify that the information in this application is correct and will comply with current Federal laws and regulations and the provisions of this application

 Signature of Collaborative Partner/Agency Name

 Date

__

__

__

	· Check only those that apply*

· Academic Support

· Mathematics Activities

· Music, Arts and Drama

· Entrepreneurial Programs

· Drug/Violence Prevention, Counseling, Character Education

· Tutoring/Mentoring
	· Science Activities

· Parent Involvement

· Technology and Communication

· Family Literacy/Education
· Recreational Programs
· Extended Library
· Academic services for truant, suspended, or expelled

	*Centers do not have to provide all services.

	

	Program Type
	Collaborative Partner/Agency Name

	· Targeted Public School/LEA
	

	· CBO:
	

	
	

	
	

	· FBO:
	

	
	

	· Non-Profit:
	

	
	

	· Private Agency/Organization:
	

	
	

	LEA – Local Education Agency

CBO – Community Based Org.

FBO – Faith Based Org.
	

Are funds currently available for proposal program?

	Source of Grant
	Amount of Grant
	Amount Remaining
	Purpose of Grant

	
	
	
	

	
	
	
	

	
	
	
	

	Grade Levels Targeted

Circle Grade Levels
	# of students eligible to be served by 21st CCLC
	Projected # of students to be served by 21st CCLC

	PK K 1 2 3 4 5 6 7 8 9 10 11 12
	
	

Hours of Operation: Out of School
(After School)

Hours of Operation: (Pre Kindergarten)

Monday: _______ Tuesday: _______

Monday: ____________ Tuesday: _______

Wednesday: _____ Thursday: ______

 Wednesday: _________ Thursday: _______

Friday: __________

 Friday: _____________

Hours of Operation: Out of School (Before School)

 Weekend :

Monday: _______ Tuesday: _______

 Saturday: ____________ Sunday _______

Wednesday: _____ Thursday: ______

 Wednesday: _________ Thursday: _______

Friday: __________

21st Century Community Learning Centers Targeted LEA/Site

Provide documentation of October 15, 2007 Free or Reduced Lunch Percentages
	Name of Targeted LEA
	% Free or Reduced Lunch
	% Limited English Proficient
	ADE School Improvement (Y) Yes (N) NO

	
	
	
	

	
	
	
	

Provide a 200 word, or less, proposed program summary in the space below.

The following grant preparation guidelines are to be followed:

· Complete and label each heading section within the proposal

· Follow RFP outline

· Table of Contents should be page 4. Complete for reference

· Limit the application to twenty-five (25) pages. This does not include the budget

Justification or additional forms placed in the appendix

· Staple securely, no cover sheets and no binders. The 2008-2009 Grant Application should be the first sheet. All identification information should be visible

· Number all pages and double space

· Use12 point Arial or Times New Roman font

· References may be placed in the appendix

I. STATEMENT OF NEED (15 points)
Provide a detailed narrative, results and a copy of a Needs Assessment of your community, families, students and/or teachers. Discuss how the proposed program will address and provide the services to the students and community that were identified in the Needs Assessment.

Provide a demographic description of the community and region area, as well as the targeted population that is to be served. Applicable Norm Reference Test (NRT) and Criterion Reference Test (CRT) data must be included to support the site’s need. If proposing a PK class, the Iowa Early Learning Inventor must be attached.

II. QUALITY OF PROJECT (35 points)
Provide the site’s past experience of Out-of-School or Pre-kindergarten services. Explain how the proposed applicant will demonstrate a promise of success in providing educational and related activities that will enhance the academic performance, achievement, and positive youth development of students.

PROGRAM DESIGN
Provide a detailed program narrative of how your proposed program is supported by scientifically-based research (SBR). How will the program and activities tie with the SBR? The program design must provide an intensive, creative and innovative program that will support and contribute to the students’ achievement. All SBR must be documented in the appendix and referenced in the narrative.

Pre-Kindergarten (4 year old)
· Describe the PK curriculum and program design. Applicants must clearly demonstrate the understanding of appropriate PK curriculum and SBR.
Facility

· Describe where the program service site will be located, the services available, and the readily accessibility within the community. All participants must be able to participate in the 21st CCLC program without a transportation barrier, and

· Applicant will ensure state guidelines will be met by submitting the Facility, Health and Safety Assurance of guidelines (Form in the appendix).

Family Services

· Describe the program plan for the students’ families within the community and how it will improve and support student achievement

· Describe how the afterschool program will make resources available to parents and the community.

Academic Focus

· Identify how the program plan will enhance student academic improvement

· Explain how Arkansas Benchmarks & Frameworks will be incorporated in the reading and math areas (Science may be addressed)

· Explain how the program will address the needs of all students

· Provide an explanation of how the proposed 21st CCLC program will provide a unique and creative approach to learning that will entice and provide the incentive for students to attend and demonstrate school improvement

· Describe the ongoing transitioning into kindergarten that will transpire throughout the year
Staff

· It is imperative that appropriate personnel be carefully selected for the program services and activities described in the application. Describe the staff that will manage and provide the program services to the students and families. Arkansas Department of Human Service states/adult ratios must be maintained at all times, and

· Communication techniques are imperative for a successful afterschool program.

· Describe how afterschool staff will communicate with regular day teachers.

· Describe how afterschool staff will communicate with parents or guardians.

Schedule

· Provide a time schedule that demonstrates the plan to keep students involved and enthused with the 21st CCLC program. (The proposal must show integration of academics and other enhancement areas). Describe techniques to communicate schedule updates and changes with parents, school, and community.
III. GOALS AND PERFORMANCE INDICATORS (20 points)
Grantees are to develop specific objectives and activities in measurable terms (#/%) that will support the Arkansas Department of Education (ADE) 21st CCLC Performance Indicators. Applicants must indicate the program objectives and activities on the form provided. (copy as needed) Program proposals will address the appropriate age/grade level indicators.

· In a narrative, describe how the 21st CCLC proposal will support and supplement student performance goals outlined in the targeted school’s Arkansas Consolidated School Improvement Plan (ACSIP).

· Attach a copy of only the appropriate ACSIP goals the 21st CCLC program will support

PROGRAM EVALUATION
Submit the project’s detailed evaluation plan that will monitor progress toward the specific objectives and will impact student learning and behavior.

· Describe how the evaluation results will be used to refine, improve and strengthen the program performance measures throughout the year

· Describe how the results will be made available to the public upon request and how the public will be made aware of the availability of such results, and

· Describe the proposal’s plans to monitor the program.

*Outside evaluators are not recommended
IV. QUALITY OF EQUITABLE ACCESSIBILITY (20 points)
Applicants must provide the following documentation:

· How students participating in the program will travel safely to and from the center and home

· An explanation of student’s accessibility to the program site’s location and the community

· A description of how the 21st CCLC Program will disseminate information about the community learning center (including its location) to the community in a manner that is understandable, and

· How the students who are English language learners, students with disabilities, and students who are academically at risk are included.

COLLABORATION and PARTNERSHIP
Programs are to be developed and carried out in active collaboration with an eligible Targeted Public School of which the students attend within the community area of the proposed 21st CCLC.

· Delineate the roles of the partnership and agreement between the public school/LEA, a community-based organization, and another public entity or private entities, and
· Provide documentation of the role the partnerships and collaborations will provide for/in the proposed 21st CCLC program

Due to the confidentiality, private schools, faith based and community based programs must consult with public school officials during the design and the development of the 21st CCLC sites on issues such as how the children’s needs will be identified and what services will be offered (NCLB Section 9501). Applicant shall provide documentation of abiding by this mandate.

V. PROFESSIONAL DEVELOPMENT (10 points)
In order to maintain quality delivery of services, 21st CCLC must maintain staff knowledge and motivation. Explain how proposed 21st CCLC will provide and ensure on-going professional development throughout the year. Explain how staff will be trained in mandated areas such as first-aid and safety, behavior management etc.
VI. QUALITY OF MANAGEMENT PLAN (20 points)

BUDGET
Although grants may be continued up to five (5) years, applicants are requested to complete the three-year budget form located in the appendix. The first three-year budget proposal is required upon initial application in order to project the sustainability of the program. The applicant should be advised of the following:

· Funding an entire administrative cost is not recommended due to supplanting complexities. Programs may use up to 5% of the total amount of funding for administration and activities

· If school administration is the Project Director, the Project Director’s salary should be prorated according to the time designated ONLY to the project

· Grant writer expense may not be charged directly to the grant, and

· Budget should include a data entry salary. Approximately 3 hours a week and an additional 30 hours for initial student and program entry

· Budget should include the cost of each full time afterschool students’ Learning4Today Literacy Assessment cost @ $7.00 per student. The Tutoring Package that complements the assessment is optional

BUDGET JUSTIFICATION
Applicants must justify requests based on the length and intensity of services proposed and the number of students and their families to be served. Regardless of the size of the grant, proposed costs must be reasonable and necessary to carry out the program’s purposes and objectives.

Provide a detailed budget narrative that clarifies the cost items of the proposed activities of the grant funds for only the first year. The budget may include:

· Project Director & Program Staff – For each position, describe the services that will be provided, the duration of service, and the payment or rate per hour

· Provide materials and supplies explanation of costs

· Provide an explanation of instructional equipment proposed

· Professional Development – Indicate the professional development and training that will be provided to the staff

· Estimate the funds that will be allocated for staff members to attend the annual out of state, two-day 21st CCLC program conference OR

· Estimate funds that will be budgeted for at least two (2) program members to attend one (1) out of state regional training event each grant year

· Estimate funds for Arkansas Statewide Conference for at least two participants. Project Directors are mandated to attend

· Local Educational Agency must use Restricted Indirect Cost Rate. Other entities shall refer to EDGAR §75.560, and

· Equipment care items that are over $1000 per item. Computers are allowed but this is not a technology grant
SUSTAINABILITY

Describe how the 21st CCLC Community Learning Center will gradually sustain the program within five years and beyond the grant period. Identify federal, state and local program funds that will be combined or coordinated with the proposed program to make the most effective use of resources. Identify partnerships within local community organizations.
PREVIOUS GRANTEES ONLY (Grantees whose funding has ended shall complete this section.)
Applicants who are reapplying must provide evidence of a successful 21st CCLC program.
· Describe why a new 21st CCLC grant is needed
· Describe the successful progress of goals from previous grant

· Describe why sustainability of previous grant was not obtained
VII. APPENDIX (10 points)

Continuation of funds

Proposed Goals, Performance Indicators, Objectives and Activities Form

Facility, Heath and Safety Assurance Form

Agreement of Continuation of Funding

Collaborative Partners Letter of Agreement

Budget Form

Budget Justification Form

21st Century Community Learning Centers Collaborative Assurances

VIII. DEADLINE OF APPLICATION

Proposals must be received at the Arkansas Department of Education by 4:30 p.m. April 25, 2008
Applications will not be accepted by fax or e-mail.

Submit the completed and signed ORIGINAL application packet and five (5) copies to:

Tammie Cloyes

21st CCLC Program Manager

Arkansas Department of Education

#4 Capitol Mall, Room 305B

Little Rock, Arkansas 72201

501-682-5761
The Arkansas Department of Education (ADE) will convene a panel to review and rate the grant application applications based on a point system for each required section of the application. The recommendations of the panel will be presented to the ADE Director for final approval for funding. Any section not completed or missing components will not be rated or will result in minimum point scoring as designated by the scoring rubric.

21st Century Community Learning Centers

(21st CCLC)

APPENDIX

Continuation of Funding
I agree and understand the Arkansas 21st Century Community Learning Centers grant funding will be continued based on:

· Program Progress

· MGT data Completion

· Continuation of funding from United States Department of Education

· Abiding by all 21st CCLC Guidelines

Applicant Signature:___

Date: ___

Goal 1. All students will reach high standards, at a minimum, attaining proficiency or better in reading and mathematics by 2013-2014.

(1.1 State Performance Indicator: Each 21st CCLC site will offer reading and mathematics remediation and enrichment services for every student enrolled to increase student proficiency. (Clearly define the project’s objective in measurable terms.)

	Objectives
	Activities
	Timeline
	Measurable Evaluation

	
	
	
	

ESEA Goal 1. All students will reach high standards, at a minimum, attaining proficiency or better in reading and mathematics by 2013-2014.

(1.2 State Performance Indicator: Each 21st CCLC program site will offer opportunities to develop proficiency in reading by the end of the third grade for all enrolled K-3 students. (Clearly define the project’s objective in measurable terms.)

	Objectives
	Activities
	Timeline
	Measurable Evaluation

	
	
	
	

ESEA Goal 1. All students will reach high standards, at a minimum, attaining proficiency or better in reading and mathematics by 2013-2014.

(1.3 State Performance Indicator: Students participating in the 21st CCLC program will show improvement in school attendance, classroom performance, and decreased disciplinary actions. (Clearly define the project’s objectives in measurable terms.)

	Objectives
	Activities
	Timeline
	Measurable Evaluation

	
	
	
	

ESEA Goal 2. All limited English proficient students will become proficient in English and reach high academic standards, at a minimum, attaining proficiency or better in reading/language arts and mathematics.

(2.1 State Performance Indicator: All 21st CCLC program sites will offer activities for all identified LEP students to become proficient in English. (Clearly define the project’s objective in measurable terms.)

	Objectives
	Activities
	Timeline
	Measurable Evaluation

	
	
	
	

ESEA Goal 5. All students will graduate from high school.

(5.1 State Performance Indicator: Each program site will collaborate with other entities to provide participating students and families opportunities that support completion of local and state high school graduation requirements. (Clearly define the project’s objective in measurable terms.)

	Objectives
	Activities
	Timeline
	Measurable Evaluation

	
	
	
	

Facility, Health and Safety Assurances

· Check the appropriate requirement.

The applicant agrees or meets the following requirements:

· Yes The applicant will make application for an Arkansas Department of Human Service

 License by the first day of operation (if applicable)
· Yes The Pre-kindergarten (4 year old) applicant will complete and score 4.5 on the Early
 Childhood Environment Rating Scale (ECERS-R) within the first year of operation

· Yes The facility meets the square footage ADE/and or DHS regulations

· Yes The facility and restrooms are handicapped accessible

· Yes The Pre-kindergarten (4 year old) applicant will obtain Quality Approval by the second
 year of operation

· Yes The facility has been inspected and meets fire code regulations

· Attach Certificate of Inspection

· Yes The facility has been inspected by the Arkansas Health Department

· Attach Certificate of Inspection

· Yes The applicant will agree to maintain current 21st CCLC data in the Arkansas

 21st CCLC Collection system

· Yes A nurse will be accessible to the facility

· Yes Participants will meet current immunization guidelines set by the Arkansas Department
 of Education. Individual immunization records will be on file and easily accessible

· Yes All transportation personnel will hold a CDL (Commercial Drivers License)

__

 Signature of Applicant’s Chief Officer

 Date

Letter of Agreement

Co-Applicant Agreement

21st Century Community Learning Centers

Applicant

And

Collaborating Partnership

Hereby enter into an agreement of the collaboration with the 21st Century Community Learning Centers applicant to maximize resources to support and jointly coordinate services and opportunities for children and families participating in the proposed

Out-of-School services in the state of Arkansas.

It is agreed by both parties that this agreement will focus on Out-of-School academic enrichment services and will abide by the 21st Century Community Learning Centers Guidelines and Assurances.

With signature, you are indicating that you are a member of the local 21st Century Community Learning Centers Collaborative Partnership and were actively involved in the development of the 21st CCLC program application.

Collaborating Partner Signature

Date

Applicant Signature

Date

Arkansas Department of Education

21st Century Learning Centers

Name of Site

INITIAL FUNDING YEAR July 1, 2008 – June 30, 2009

	Budge Categories
	Project Year 1
	Project Year 2

80% CCLC 20% Other $
	Project Year 3

70% CCLC 30% Other $

	1. Personnel
	
	
	
	
	

	Adm. Costs
	()
	
	
	
	

	Benefits
	()
	
	
	
	

	Site Coor.
	()
	
	
	
	

	Benefits
	()
	
	
	
	

	Staff
	()
	
	
	
	

	Benefits
	()
	
	
	
	

	2. Equipment

 (Item over $1000)
	
	
	
	
	

	3. Supplies/Materials
	
	
	
	
	

	4. Professional

 Dev./Travel
	
	
	
	
	

	5. Transportation

 (Student)
	
	
	
	
	

	6. Other
	
	
	
	
	

	7. Assessment

 (7.00 per student)
	
	
	
	
	

	8. Total Direct

 Costs (1-7)
	
	
	
	
	

	9. Total Indirect

 Costs

 (Restrictive Rate)
	
	
	
	
	

	10. Total Costs

 (1-9)
	
	
	
	
	

Budget Justification

Provide a detailed item justification that clarifies the cost of items for the proposed activities of the grant funds for only the first year. May copy additional pages if necessary

	Expenditure Categories
	Justification/Description
	Amount of Funds

	
	
	

	
	
	

	TOTAL
	
	$

By signing the Certificate of Assurance, the authorized representative of the applicant certifies that the applicant will comply with the assurances pertinent to all applicants and to programs for which the applicant is applying, includes but is not limited to:

Compliance with all federal requirements of the federal 21st Century Community Learning Centers as detailed in Title IV, Part B of the Elementary and Secondary Act of 2001, No Child Left Behind.

1. An assurance that the program will take place in a safe and easily accessible facility

2. An assurance that the proposed program was developed, and will be carried out; in an active collaboration with the schools the students attend.

3. An assurance of any child who either lives in or attends school in an area served by a 21st CCLC grant is eligible to participate in the program on an equitable basis, regardless of where the program is housed or who manages the grant.

4. An assurance that the program will primarily target students who attend schools eligible for school wide programs under Section 1114, community children and the families of such students.

5. An assurance that funds under this part will be used to increase the level of state local, and other non-federal funds that would, in the absence of funds under this part, be made available for programs and activities authorized under this part, and in no case supplant federal, state, local, or non-federal funds.

6. The applicant will comply with all federal, state, and administrative regulation, which are applicable to this program.

7. The applicant will use fiscal control and fund accounting procedures that will ensure proper disbursement of, and account for, federal funds paid to the applicant under the program and in the event of an audit exception, shall repay federal funds upon completion of audit resolution.

8. The applicant agrees to provide all information as directed or as requested by the Arkansas Department of Education, The secretary for the U.S. Department of Education, and other federal officials for audit, program evaluation, compliance, monitoring, and other purposes; and to maintain all records for the current year.

9. The applicant certifies that no funds have been or will be paid, by or on behalf of the applicant, to any person for influence or attempting to influence an officer or employee or any federal or state department of agency.

10. Equitable services are offered to non-public school students and their families, if those students are part of the target population.

11. The applicant and collaborative partner will adhere to all confidentiality of all student and family information.

12. The applicant will adopt and use proper methods of administering each program, including the

a. Enforcement of any obligations imposed on agencies, institutions, and other recipients responsible for carrying out each program,

b. Adoption of written procedures for the receipt and resolution of complaints in the administration of the programs, and

c. Create a procedures handbook and give a copy to all staff members and volunteers.

13. The community was given notice of intent to submit an application and will provide public availability of any waiver request of the application after submission.

Signature of Superintendent

Date

Signature of Collaborative Partner

Date

Signature of Collaborative Partner

Date

Signature of Collaborative Partner

Date
21st Century Community Learning Centers

CERTIFICATE of ASSURANCES

Program Summary & Abstract

