Slides from the Application Preparation Webinar

for the 2014 NRC/FLAS Competition

June 4, 2014

Slide 1 of 49
Application Prep Webinar: FY 2014 New Awards
National Resource Centers Program (NRC) and Foreign Language and Area Studies Fellowships (FLAS) Program
June 4, 2014

Slide 2

What This Webinar Will Cover

· Welcome and introduction of staff Lenore Yaffee Garcia, Acting Senior Director, IFLE
· Intended audience and Webinar protocols
· NRC and FLAS programs’ application narrative (selection criteria)
· FY 2014 NRC and FLAS priorities
Slide 3

What This Webinar Will Cover
· Impact and evaluation criterion 9
· Performance Measures Forms
· NRC budget
· Amount to request

· Line items for the detailed budget

· Format for the detailed budget

· Allowable and unallowable costs
· Effort and cost charged to the grant

Slide 4

What This Webinar Will Cover
FLAS budget

· Amount to request

· Number and types of fellowships

· Format for a consortium

Slide 5
What This Webinar Will Cover
· Application content and technical requirements (per NIA)
· Application content and technical requirements (per application package)
· Appendices (required)
· ED 524 budget section A form and detailed budget

· Course list

· Profiles for project personnel

· Performance Measures Forms

Slide 6

What This Webinar Will Cover
· Federal forms, assurances, certifications
· Appendices (optional)
· Letters of support (3)

· Questions from you
· Peer review process and notifications to applicants
Slide 7

Webinar Protocols

· Webinar participants will be placed on mute.

· Please use the chat feature in WebEx to ask any questions, and we will do our best to answer broad questions. For institution-specific questions, please contact your program officer.

· We have a limited number of conference lines, and we are not able to record this webinar. If the conference lines are all full, we apologize that you are unable to hear this presentation.
Slide 8

Intended Audience
Webinar is intended for--

· Institutions that are submitting NRC program and FLAS program applications by June 30, 2014.

Webinar is not intended for--

· Community colleges that are developing international studies programs (for the first time). Please inquire about the FY 2014 UISFL program. (http://www2.ed.gov/programs/iegpsugisf/index.html)

· Students. Students must contact your institutions for information about fellowships under the Fulbright-Hays DDRA program (http://www2.ed.gov/programs/iegpsddrap/index.html) or the Title VI FLAS program (http://www2.ed.gov/programs/iegpsflas/index.htm)

· K-12 schools as applicants. The NRCs are required to provide outreach to K-12 schools; therefore, you can inquire about outreach opportunities via the list of currently-funded NRCs on the NRC Web site (http://www2.ed.gov/programs/iegpsnrc/awards.html). We will update the list with the 2014-2018 NRCs in the fall.
Slide 9

Types of Centers
· Comprehensive Center: Provides training at the undergraduate, graduate, and professional school levels

· Undergraduate Center: Provides training predominately at the undergraduate level

Slide 10

The Application Narrative
The application narrative is where you, the applicant, address the selection criteria that reviewers use to evaluate the application.

NOTE: Because the technical review form includes the NRC and FLAS selection criteria and the Competitive Preference Priorities, your responses to the CPPs must be addressed in the 50 or 60 pages.

Slide 11

Selection Criteria

National Resource Centers Program §656.21 and §656.22

1. Commitment to the Subject Area (10)

2. Curriculum Design (10)

3. Non-Language Instructional Program (20)

4. Language Instructional Program (20)

5. Strength of Library (10)

6. Staff Resources (15)

7. Outreach Activities (20)

8. Program Planning and Budget (25)

9. Impact and Evaluation (30)

10. Competitive Preference Priorities (10)

TOTAL 170

Foreign Language and Area Studies Fellowships §657.21

1. Commitment to the Subject Area (10)

2. Curriculum Design (20)

3. Non-Language Instructional Program (20)

4. Language Instructional Program (20)

5. Strength of Library (10)

6. Staff Resources (15)

7. Impact and Evaluation (25)

8. FLAS Awardee Selection Procedures (15)

9. Impact and Evaluation (25)

10. Competitive Preference Priorities (10)

TOTAL 145

Slide 12

Types of Priorities
· Absolute

· Competitive preference

· Invitational

Slide 13

Types of Priorities
Absolute priority
· Under an absolute priority, we consider only applications that meet the priority (34 CFR 75.105(c)(3))

· An absolute priority establishes eligibility

Slide 14

Types of Priorities
Competitive Preference Priority
Under a competitive preference priority, we give competitive preference to an application by:

· awarding additional points, depending on the extent to which the application meets the priority (34 CFR 75.105(c)(2)(i)) or

· selecting an application that meets the priority over an application of comparable merit that does not meet the priority (34 CFR 75.105(c)(2)(ii))
Slide 15

Types of Priorities
Invitational Priority
· Under an invitational priority, we are particularly interested in applications that meet the priority.

· However, we do not give an application that meets the priority a preference over other applications (34 CFR 75.105(c)(1)).
Slide 16

NRC Final Priorities
· Absolute priority: Applications that provide for teacher training activities on the language, languages, area studies, or thematic focus of the center.

Slide 17

NRC Final Priorities
· Competitive preference priority 1:

Applications that propose significant and sustained collaborative activities with one or more Minority-Serving Institutions (MSIs) (as defined in this notice) or with one or more community colleges (as defined in this notice).

These activities must be designed to incorporate international, intercultural, or global dimensions into the curriculum at the MSI(s) or community college(s), and to improve foreign language, area, and international studies or international business instruction at the MSI(s) or community college(s).

If an applicant institution is an MSI or a community college (as defined in this notice), that institution may propose intra-campus collaborative activities instead of, or in addition to, collaborative activities with other MSIs or community colleges.

· Worth 0 to 5 points.

· *Be sure view the links in the Federal Register to the list of current Title III and Title V eligible institutions.
· Note that not all HBCUs are Title III and Title V eligible MSIs.

Slide 18

NRC Final Priorities
· Competitive preference priority 2:

Applications that propose collaborative activities with units such as schools or colleges of education, schools of liberal arts and sciences, post-baccalaureate teacher education programs, and teacher preparation programs on or off the national resource center campus.

These collaborative activities are designed to support the integration of an international, intercultural, or global dimension and world languages into teacher education and/or to promote the preparation and credentialing of more foreign language teachers in less commonly taught languages (LCTLs) for which there is a demand for additional teachers to meet existing and expected future kindergarten through grade 12 language program needs.

· Worth 0 to 5 points.

Slide 19

NRC Final Priorities
· Invitational priority:

Programs or projects that develop, maintain, or enhance linkages with overseas institutions of higher education or other educational organizations, especially by centers that focus on sub-Saharan Africa, South Asia, and Southeast Asia, in order to improve understanding of these societies and provide for greater engagement with institutions in these areas.

Slide 20

FLAS Final Priorities
· Competitive preference priority 1:

Applications that propose to give preference when awarding fellowships to undergraduate students, graduate students, or both, to students who demonstrate financial need as indicated by the students’ expected family contribution, as determined under part F of Title IV of the HEA. This need determination will be based on the students’ financial circumstances and not on other aid.

The applicant must describe how it will ensure that all fellows who receive such preference show potential for high academic achievement based on such indices as grade point average, class ranking, or similar measures that the institution may determine.

For grants awarded with fiscal year 2014 funds, the preference applies to fellowships awarded for study during academic years 2015-16, 2016-17, and 2017-18.

Worth 0 or 5 points

Slide 21
FLAS Final Priorities
· Competitive preference priority 2:

Applications that propose to make 25 percent or more of academic year FLAS fellowships in any of the 78 priority languages selected from the U.S. Department of Education’s list of less commonly taught languages (LCTLs).

Worth 0 or 5 points

Slide 22

FLAS Final Priorities
· Invitational priority:

Applications that propose to award academic year fellowships in any of the priority languages used in sub-Saharan Africa, South Asia, and Southeast Asia.
Slide 23
Guidance on responding to the Impact and Evaluation component
of the grant application narrative section
Slide 24

The Impact and Evaluation criterion is used to evaluate NRC comprehensive and undergraduate centers and FLAS programs
NRC §656.21 and §656.22
	Criterion
	Point value

	Commitment to the Subject Area
	10

	Curriculum Design
	10

	Applicant’s Non-Language Instructional Program

	20

	Applicant’s Language Instructional Program
	20

	Strength of Library
	10

	Staff Resources
	15

	Outreach Activities
	20

	Program Planning and Budget
	25

	Impact and Evaluation
	30

	Competitive Preference Priorities
	10

FLAS §657.21
	Criterion
	Point Value

	Commitment to the Subject Area
	10

	Curriculum Design
	20

	Applicant’s Non-Language Instructional Program
	20

	Applicant’s Language Instructional Program
	20

	Strength of Library
	10

	Quality of Staff Resources
	15

	Impact and Evaluation
	25

	FLAS Awardee Selection Criteria
	15

	Competitive Preference Priorities

	10

Slide 25

Impact and evaluation
PP 54-70 of the Application Package and the Evaluation Criteria Appendix
	Criterion
	NRC points
	FLAS points

	A. Center activities & training: national needs and impact

1. Enrollments & Graduate Placement

2. Event Participation

3. Center Resource Usage
	5
	n/a

	B. Underrepresented Groups (Equal access and treatment)
	5
	5

	C. An evaluation plan:

1. comprehensive and objective

2. quantifiable, outcome-measure-oriented data

3. Informed by recent evaluations have been used to improve the applicant's program
	15
	5

	D. Contributed to an improved supply of specialists:

1. Undergraduate and Graduate enrollments

2. Placement data
	n/a
	10

	E. The applicant's record and stated efforts of:

1. post-graduate employment,

2. advanced education, or

3. Training in areas of national need
	5
	5

	Total Points
	30
	25

Slide 26

Developing an Evaluation Plan
· Goal Statement

· Performance Measures

· Activities

· Evaluation Methodology:

· Data Indicators

· Frequency

· Data Source

· Baseline & Annual Targets

Slide 27
[Table with PMF report titles)
1. Project Goal Statement

2. Performance Measures

3. Activities

4. Data/Indicators

5. Frequency

6. Data Source

7. Baseline Targets

Slide 28

S.M.A.R.T.
Measurable Objectives ((Measurable Outcomes((Performance Measures
· SPECIFIC
· Concrete

· Use action verbs

· What specific change is going to occur?

· MEASURABLE
· Numeric or descriptive

· Quantity, quality cost

· How will you know that a change has taken place?

· ASSIGNED

· Relates to a specific target audience.

· Who will change?

· REALISTIC
· The objective is achievable. It can be accomplished. Measures outputs or results.

· What is the baseline (The starting point-Increase from what to what)? How much improvement is anticipated?

· TIMELY
· Relates to the specific time to achieve the objective.

· Identifies target date

· When will the change take place?

Slide 29

Inputs

Trainer

Funds

Equipment

Research base

Training curriculum

Outputs

Training

Professional Development

Curriculum Development

Interactive Activities

Group Work

Practice

Q&A

Grantees

Outcomes

Changes in :

Individual ((Short term

Program ((Medium term

System ((Long term

Slide 30

Project Goal that addresses a National Impact criterion – AN EXAMPLE
GOAL: The BNU Latin American Center will improve the rates of participants in post-graduate employment by increasing their work experience that builds on their acquired language skills or area studies.

1. Performance Measure 1: By the end of each project year, the BNU Latin American Center will have placed at least 5 of their Spanish and Portuguese language major students as interns, teacher assistants or teachers in the partner local school districts.

2. Performance Measure 2: By the end of the funding cycle, the BNU Latin American Center will have established paid internship programs with at four businesses or agencies that seek employees with bilingual skills, thereby increasing the employment and training prospect for our graduates.

3. Performance Measure 3: By the end of the funding cycle, the BNU Latin American Center will have established an efficient system to track participant graduates and be able to provide accurate information on their employment, advanced study, and training.

Slide 31
Project Goal that addresses both Impact/Evaluation, and MSI Collaboration Priority - AN EXAMPLE
GOAL: The MYU East Asia Center will establish a joint Chinese language certificate program at the partner institution Bayside College that includes intermediate level courses taught jointly by both institutions.

1. Performance Measure 1: By the end of the second project year, 80 percent of the Chinese language coursework for beginning and intermediate levels have been jointly developed.
2. Performance Measure 2: By the end of the third project year, 100 percent of the Chinese language courses were approved for the Chinese language certificate program taught/offered jointly by both institutions.

3. Performance Measure 3: By the end of the final project year, at least 50 percent of students enrolled in the language certificate program and will be qualified for the Chinese language study major at the MYU East Asia Center upon graduating/transferring.

Slide 32

GPRA Measures
· NRC GPRA Measure 1: Percentage of priority languages defined by the Secretary of Education taught at NRCs.
· NRC GPRA Measure 2: Percentage of NRC grants teaching intermediate or advanced courses in priority languages as defined by the Secretary of Education.
· NRC GPRA Measure 3: Percentage of NRCs that increased the number of intermediate or advanced level language courses in the priority and/or LCTLs during the course of the grant (long-term measure).
· NRC GPRA Measure 4: Percentage of NRCs that increased the number of certificate, minor, or major degree programs in the priority and/or LCTLs, area studies, or international studies during the course of the four-year grant period.
· NRC GPRA Measure 5: Percentage of less and least commonly taught languages as defined by the Secretary of Education taught at Title VI NRCs.

Slide 33

A Project Goal that addresses Impact/Evaluation, Collaboration, and the GRPA measures - AN EXAMPLE
GOAL: By the end of the funding cycle, the Teacher Education program on campus will have a global studies focus/concentration as the result of the collaboration with the UWK International Center.
1. Performance Measure 1: By the end of year 1, the UWK International Center and the Teacher Education program will have developed a joint strategic plan of action with timeline and defined roles and responsibilities to integrate the global studies focus into selected credential program coursework and curriculum.

2. Performance Measure 2: By the end of the second project year, all Teacher Education faculty will have completed the UWK International Center professional development and have over 50 percent of their course syllabi updated with the global studies focus.
3. Performance Measure 3: By the end of the third project year, at least 80 percent of the Teacher Education Program courses will have been taught with the global studies focused course syllabi.
4. Performance Measure 4: By the end of the final project year, all Teacher Education Program with the global studies focus will attract at least 50 percent of all teacher education students.

Slide 34

GOAL: By the end of the funding cycle, the Teacher Education program on campus will have a global studies focus/concentration as the result of the collaboration with the UWK International Center.
Performance Measure 1: By the end of year 1, the UWK International Center and the Teacher Education program will have developed a joint strategic plan of action with timeline and defined roles and responsibilities to integrate the global studies focus into selected credential program coursework and curriculum.
List Activities:

Performance Measure 2: By the end of the second project year, all Teacher Education faculty will have completed the UWK International Center professional development and have over 50 percent of their course syllabi updated with the global studies focus.
List Activities:
Performance Measure 3: By the end of the third project year, at least 80 percent of the Teacher Education Program courses will have been taught with the global studies focused course syllabi.

List Activities:
Slide 35

[Table with PMF report titles)

1. Project Goal Statement

2. Performance Measures

3. Activities

4. Data/Indicators

5. Frequency

6. Data Source

7. Baseline Targets

Slide 36

NRC Program FY 2014 Amounts
· Estimated Number of Awards: 105 institutional grants

· Estimated Range of Awards: $115,000 - $285,000 per year

· Estimated Average Size of Awards: $200,000 per year

Slide 37

NRC Project Budget

An NRC institutional budget includes the following categories:

· Personnel

· Fringe Benefits

· Travel

· Supplies

· Contractual

· Other

· Total Direct Costs

· Indirect Costs (8 percent)

· Total Costs

Slide 38
NRC Budget Tips
· NRC director salary not on budget

· Other positions and salaries: up to 50 percent of the salary for time spent on NRC activities

· LCTL instructors: can list at 100 percent
· Requested amounts should be allowable, allocable, and reasonable

· Equipment costs exceeding 10 percent of an NRC grant are not allowable.

· Grant funds may not be used to supplant institutional funds normally used for these purposes.

Slide 39
NRC Budget Tips
· In the detailed budget pages present all four years on a page. Label the columns YR 1 (2014); YR 2 (2015), etc.

· Cross-reference budget items to relevant sections of the application narrative and appendices

· Insert AP, IP, or CPP next to the budget item to indicate the priority/ies that it relates to

· Show decreasing dependence on the grant for budgeted activities.

Slide 40
NRC Budget Tips

· If a consortium budget, in addition to formatting the budget as indicated in the previous slide, identify each institution’s costs.
	Budget Item
	Year 1 (2014)

	Personnel
	[intentionally left blank]

	· Name of lead institution Assistant Director, 47% of $44,400
	$20,868

	· Name of partner institution Assistant Director, 447.5% of $44,489
	$21,132

· OR insert a double column under each year with each institution as the column header

Slide 41
FLAS Program Amounts
· Estimated Number of Institutional Awards: 108 institutional grants

· Estimated Number of Fellowship Allocations:

· Academic Year Fellowships Graduate: 792

· Academic Year Fellowships Undergraduate: 271

· Summer Fellowships: 693

· Estimated Range of Awards: $150,000 - $350,000 per year

· Estimated Average Size of Awards: $250,000 per year

Slide 42

FLAS Fellowship Amounts

Undergraduate Summer

Institutional Payment (tuition and fees) - $5,000
Stipend - $2,500

Total - $7,500

Graduate Summer

Institutional Payment (tuition and fees) - $5,000

Stipend - $2,500

Total - $7,500

Undergraduate Academic Year

Institutional Payment (tuition and fees) - $10,000

Stipend - $5,000

Total - $15,000

Graduate Academic Year

Institutional Payment (tuition and fees) - $18,000

Stipend - $15,000

Total - $33,000

Slide 43

FLAS Budget Tips
· Indirect costs may not be charged to the FLAS grant.

· You may request both undergraduate and graduate fellowships for the academic year and the summer.
· If a consortium applicant, include a FLAS budget for each institution

· Enter the total amount requested for academic year fellowships and summer fellowships in line 11. Training Stipends, on the ED 524 Form. If a consortium application, enter the total amount requested by all institutions in line 11.

Slide 44

Application Content and Requirements
Per the Notice Inviting Applications

· Fonts and font size. The narrative must be in 12-point font with one-inch margins. The formatting for the rest of the application is up to the discretion of the applicant.

· Number of pages
· Line spacing and margins
· Charts, tables, figures, and graphs in the narrative count toward the page limit; however you may use a 10pt of the allowable fonts in the charts, tables, figures, and graphs

Slide 45

Application Content and Requirements
Per the FY 2014 Application Package
· Table of contents

· Abstract

· Acronyms list

· HEA supplemental statutory requirements

· World region or thematic focus, application type form

· FLAS-eligible languages form

Slide 46

Appendices
Required
· Budget ED 524 Section A and detailed budget pages

· Profiles for project-related personnel

· Course lists

 2012-2013 Courses and enrollments
 2013-2014 Courses being offered
 2014- 2015 Courses to be offered
· Performance Measures Forms

Optional
· Letters of Support (3)

Slide 47
Federal Forms, Assurances, and Certifications
· Application for Federal Assistance SF 424 Form

· Supplemental Information Form for SF-424 Form

· General Education Provisions Act (GEPA) section 427

· Assurances - Non-construction Programs SF-424B

· SF-LLL Disclosure of Lobbying Activities

· Certifications Regarding Lobbying

Slide 48

Peer Review and Notifications
· Applications must be post-marked by June 30, 2014. Please see the application packet for submission instructions.

· Peer review

· July 28 - August 1 in Washington, D.C.

· Each review panel includes two content specialists and one language specialist

· We will select reviewers with cross-regional expertise to review non world region-specific applications

· Notifications will not be made prior to or on August 15
Slide 49

Questions?
KimOanh Nguyen-Lam – kimoanh.nguyem-lam@ed.gov
Director, Advanced Training & Research Division

Tim Duvall – timothy.duvall@ed.gov

Russia and Eastern Europe

Cheryl Gibbs – cheryl.gibbs@ed.gov
Asia and the Pacific Islands

Kate Maloney – kate.maloney@ed.gov
Latin America, Canada, and Western Europe

Stephanie McKissic – stephanie.mckissic@ed.gov
Africa, Middle East, and International

