Slide 1
Fulbright-Hays Group Projects Abroad Program (GPA)
Advanced Overseas Intensive Language Training Program
U.S. Department of Education
International and Foreign Language Education (IFLE)

Slide 2
What is the Fulbright Program?

International education program, established by the U.S. Congress in 1946 to promote mutual understanding between people of the United States and those of other countries.
The Fulbright Program originated with legislation sponsored by Senator J. William Fulbright of Arkansas just after World War II.
Under the Fulbright-Hays Act of 1961, the U.S. Dept. of Education receives an annual appropriation from the U.S. Congress.
Slide 3

Fiscal Year 2008-2011 Grant Cycle
Foreign Language Projects: 18

Number of Languages Studied: 25

Total Four Years of Funding: 10,963,675

Total Number of Participants: 1,577
Slide 4

GPA Language Studied in FY 2008-2011 Cycle
Arabic, Bengali, Chinese (Mandarin), Filipino, Georgian, Hindi, Indonesian, Japanese, Kannada, Kazakh, Khmer, Malayalam, Marathi, Oriya, Persian, Punjabi, Russian, Swahili, Tamil, Thai, Turkish, Urdu, Vietnamese, Yoruba, Zulu

Slide 5
GPA Host Countries in FY 2008-2011 Cycle
Cambodia, China/Taiwan, Egypt, Georgia, India, Indonesia, Japan, Nigeria, Philippines, Russia, South Africa, Syria, Tajikistan, Tanzania, Thailand, Turkey, Vietnam

Slide 6
Purpose of Foreign Language GPA Grants
To provide institutional grants to support overseas training in modern foreign languages
Slide 7

Eligible Applicants
· Institutions of higher education (IHE)
· State departments of education
· Private nonprofit educational organizations
· Consortia of IHEs, departments, and organizations
Slide 8
Eligible Project Participants
· U.S. citizen or permanent resident

 AND
· Elementary or secondary teacher
· Postsecondary faculty
· Education administrator
· Undergraduate/graduate student planning a teaching career or will use foreign language in future career in areas important to U.S. security
Slide 9
Eligible Project Participants (cont’d)
Note:
· All participants must be teaching/studying in and responsible for curriculum concerning the humanities, social sciences, foreign languages and/or area studies.
· Area studies is defined as a program of comprehensive study of the aspects of a society or societies including the study of their geography, history, culture, economy, politics, international relations, or languages. Project participants may also be working in interdisciplinary areas such as business, health, social work, math, science, counseling, engineering, the environment and technology. If an educator or student is working in a variety of subject areas, s/he must spend the majority of his/her time working/studying with eligible subjects.
Slide 10
Project Features

Slide 11
Project Type 4. Advanced Overseas Intensive Language Training Project
Project Features:
· Language indigenous to host country; maximum use of local institutions and personnel;
· Training must be at advanced level (equivalent to completion of at least two academic years of language training); and
· Project must take advantage of advanced language training opportunities present in host country & not available in US.

Slide 12

Project Type 4. Advanced Overseas Intensive Language Training Project
Time Frame & Participant Numbers:
· Project activities: full year, academic year, semester, trimester, quarter, and/or summer in host country (6 weeks minimum).
· Minimum of 120 contact hours
· Four, 12-month performance periods (four years total).
· Minimum: 10 participants + Resident Director = 11 minimum
Maximum Grant Award: $375,000
Slide 13
Financial Provisions
Slide 14

What Will the GPA Program Pay For?

· International travel; and
· Within host country:
· Lodging and meals
· Local travel
· Educational materials
· Honoraria
· Meeting room space
· Host country instructors
· Pre and Post language assessment (REQUIRED)
· Host country evaluators
· Local administrative services
Slide 15
Funding Restrictions
Restrictions: The grant does not provide funds for project related expenses within the U.S., including pre-departure orientation and follow-up activities.
Slide 16

Program Priorities
Slide 17
Types of Priorities
· Absolute (requirement)
· Competitive Preference (for additional points)

· Invitational (special invitation from the Secretary, but no points assigned)
Slide 18
FY 2012 GPA Foreign Language Absolute Priority
· Study in non-western European countries
· U.S. must have official diplomatic relationship with host country
Slide 19

FY 2012 GPA Foreign Language Competitive Preference Priorities (3)
1. Increasing postsecondary success
2. Training and focus on priority languages
3. Support for military families
Slide 20
FY 2012 GPA Foreign Language Invitational Priority (1)
1. MSIs, community colleges, or novice applicants
Slide 21
Competition Highlights

· Same application package as for GPA short-term: be sure to indicate applying for GPA Foreign Language 84.021B
· Interested in well-developed evaluation plans, data collection, participant tracking
· Looking for innovative ideas that answer needs in the field
· Longer and more intense time abroad
· Higher numbers of students
Slide 22

Competition Highlights (cont’d)

· Hoping to fund more projects for this competitive round
· Hoping to put more money into this competitive round
· Keep in mind travel and warning issues
· Innovative plans to showcase strength and importance of advanced language learning through data collection and reporting
Slide 23

Components of the Application

Slide 24

Introduction
· Profile of Applicant
· Need for the Project
· Selection of the Language to be Studied
· Selection of the Host Country
· Objectives of Project
Slide 25

Pre-Departure Phase
· Pre-departure preparation
· Lectures on the country of study
· Advanced reading materials
· Pre-departure orientation
· Guidelines on conduct
· Discussions on daily living/traveling in host country/security issues
· Team building
· Team assignments & individual proposed projects
· Cross cultural training
· Minimum of 16 hours
Slide 26

Overseas Phase
· Daily language class schedule, very detailed with contact hours
· Information on instructors, tutors, assessment
· Field trips and cultural activities
· Academic lectures
· Other program activities
· Debriefings/evaluations
· Special Project Features
· Travel arrangements and accommodations
Slide 27
Follow-Up Phase
· Program evaluation: results and impact
· Reporting
· Staff professional development and training
· Dissemination and outreach plans
· Publicizing and recruiting for next group of students
· Possible future activities (collaboration, cooperation & networking)
Slide 28
Selection Process
Slide 29
Evaluation Criteria

1. Plan of Operation

(20 points)

2. Quality of Key Personnel

(10 points)

3. Budget and Cost Effectiveness

(10 points)

4. Evaluation

(20 points)

5. Adequacy of Resources

(5 points)

6. Impact

(15 points)

7. Relevance to Institutional Dev.

(5 points)

8. Need for Overseas Experience

(10 points)

9. Program Priorities

(15 points)

TOTAL

110 points
Slide 30
Selection Criteria
1. Plan of Operation (20 points), Part I
· Project Design
· Introduction
· What are objectives, how will they be accomplished?
· What language(s) is to be studied, how and for how long?
· Timeline of activities
· # of levels, class size, etc.
· Recruitment/publicity efforts
· How will students be selected (criteria)? Equal access
· Preparation, support & follow-up with students
· Project features (tutors, field trips, tech)
· Security/emergency contingency plans
Slide 31
Selection Criteria
1. Plan of Operation (20 points), Part II
· Management
· Who is the team?
· What are their major responsibilities
· (U.S. and host country)

· Process of communication
· Recruitment and selection of participants (process/committee, selection criteria, equal access)

Slide 32
Selection Criteria
2. Key Personnel (10 points)
· U.S. Project Director
· Identify other U.S. key personnel
· Identify host country personnel
· Qualifications of each, including education, academic & professional training, language ability, field experience in host country, evaluation, administrative, language teaching
· Project Co-sponsors/Institutions
· Time commitment to the project
Slide 33
Selection Criteria
3. Budget & Cost Effectiveness (10 points)
· Federal funds
· What are you asking for?
· How is this related to & necessary for a successful project?
· Adequate, allowable & reasonable expenses in host country
· Cost-effective measures
· Non-federal funds
· No matching funds required, BUT ENCOURAGED!
· How will U.S. costs be paid for?
· Applicant’s in-kind contribution
· Cost sharing by applicant
· Cost sharing by participants
· Cost sharing by other institutions
Slide 34
Selection Criteria
 4. Evaluation Plan (20 points)
· Pre and Post Language Testing
· How and by whom?
· Informal Evaluation
· What data will be collected and analyzed?
· How will this effectively measure project activities and impact?
· What methods will be used?
· What effects & impacts will the project have?
· How will evaluation results be used to shape the development of the project (before, during, after)
· Describe evaluation tools
· External Project Evaluator
· Timetable
Slide 35
Selection Criteria
 5. Adequacy of Resources (5 points)
· In the host country

· At the site of the applicant
· Facilities, supplies, technology, equipment
Slide 36
Selection Criteria
 6. Impact (15 points)
· Short and long-term benefits to students
· Participating institutions (universities/colleges)
· K-12 schools
· American education: development and improvement of modern foreign languages
· Multiplier effects?
Slide 37
Evaluation Criteria
7. Relevance to Institution’s Development Goals (5 points)
· How does project fit in with the missions, goals and objectives of the applicant institution? Will it address institutional development goals?
· What is the relationship between the project and the institution’s program development in modern foreign languages?
· What changes will take place due to a GPA project?
Slide 38
Selection Criteria
8. Need for Overseas Experience (10 points)

· Why is first-hand knowledge and experience necessary?
· How were needs identified and how are they addressed by this project?
· What benefits will be gained through meeting these needs?
· Why this group for this language to this place (above all others?)
Slide 39
Selection Criteria
9. Competitive Preference Priority #1 (5 points)

· Increasing postsecondary success
· Increasing the number and proportion of high-need students (as defined in this notice) who enroll in and complete high-quality programs of study (as defined in this notice) designed to lead to a postsecondary degree, credential, or certificate.

OR

· Increasing the number and proportion of postsecondary students who complete college or other postsecondary education and training and who are demonstrably prepared for successful employment, active participation in civic life, and lifelong learning.
Slide 40
Selection Criteria
9. Competitive Preference Priority #2 (5 points)
· Training and focus on priority languages
· Projects that provide substantive training and thematic focus on any of the seventy-eight (78) priority languages selected from the U.S. Department of Education’s list of Less Commonly Taught Languages (LCTLs) found in the Closing Date Notice.
Slide 41

Selection Criteria
9. Competitive Preference Priority #3 (5 points)
· Support for military families
· Projects that are designed to address the needs of military-connected students.
· Military-connected students: a student who is a veteran of the uniformed services, who is on active duty, or who is the spouse of an active-duty service member
Slide 42
Selection Criteria
Invitational Priority #1 (no points)

Applications from:

· Minority-serving institutions
· Community colleges
· Novice applicants
Slide 43
Budget
· 3 or 4 column spreadsheet with detailed narrative
· (NO) matching, but really…
· Details of how ALL costs were arrived at
· Connection of line items to narrative
· Budget linked to student numbers
· Fly America Act compliant
· Pay attention to detailed instructions in application package
Slide 44
The Selection Process
USED Staff – Review Panelists - U.S. Embassy Fulbright Commission

1. Screen (eligibility requirements)

2. Review by panels of academic specialists

3. Review the panel comments by program officers

4. Review by U.S. embassies and Fulbright comm.

5. Recommend the final slate to DAS for approval

6. Present the final slate to the FSB for final approval

Slide 45

Fiscal Year 2012 Estimates

Closing Date: October 31, 2011

Amount Estimated: $3,160,000
Number of New Awards: 20

Average Amount: $158,000
Slide 46
Strategies for Writing a Successful Proposal
1. Get Organized

· Contact Program Officer

· Review abstracts of funded grantees and past successful proposals

· Contact funded grantees for information and assistance

· Develop linkages internally and externally

· Review FAQs on website

· Designate a management team with international and grants experience

· Identify your institution or department’s needs/wants

· Request letters of support (U.S. & abroad)

· Review Federal Register & program websites for updated information

Slide 47

Strategies for Writing a Successful Proposal
2. Writing Your Proposal

· Address all Selection Criteria in the order listed in the application packet – don’t make readers search for information

· Provide a detailed plan of operation and evaluation

· Include sufficient details so someone unfamiliar with your project could conduct it

· Write clear, measurable goals, objectives, and outcomes

· Provide a specific and detailed budget

· Avoid grammatical errors or specific professional jargon/acronyms

· Use persuasive descriptions of how the pieces fit together

· Remember: you must convince the panel so think from a panelist perspective as to what you would be looking for; be clear and concise

Slide 48

Strategies for Writing a Successful Proposal
3. Submitting your Application
· Register on the Grants.gov online system early to avoid any system issues

· Back up/save your written proposal to avoid any computer issues

· If your institution is not funded, consult the reviewer’s comments and reapply

· DO NOT wait until the last minute to submit!

Slide 49

Strategies for Writing a Successful Proposal
4. Award Notification
· Spring 2012 (formally via written mail, informally via email for successfuls)

· Scores and comments sent to all applicants via mail

· For successful grantees, be prepared to “hit the ground running”

Slide 50
For more information visit these Web sites:
Past successful applications, abstracts and links provided for GPA Program
http://www2.ed.gov/programs/iegpsgpa/index.html
Electronic grant application submission
http://www.grants.gov
Panel reviewer application submission
http://opeweb.ed.gov/frs/frsHome.cfm
Grantmaking at ED
http://www2.ed.gov/fund/grant/about/grantmaking/index.html
Slide 51
THANK YOU

Questions and Discussion
