Slide 1
Fulbright-Hays Group Projects Abroad Program (GPA)
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 2010
New Projects: 33
Foreign Language (NCC) Projects: 18
Number of Countries Traveled: 24 (from Africa, East Asia, Russia, Central/Eastern Europe, Near East, North Africa and Eurasia, South Asia, Southeast Asia and the Pacific, and the Western Hemisphere)
Total Amount: $5,503,667
Slide 4

Purpose of GPA

To provide institutional grants in order to support overseas training, research and curriculum development in modern foreign languages and area studies.

Slide 5
Eligible Applicants
· Institutions of higher education (IHE)
· State departments of education
· Private nonprofit educational organizations
· Consortia of IHEs, departments, and organizations
Slide 6

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 study and use foreign language in future career
Slide 7

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 with eligible subjects.
Slide 8

Types of Projects
Slide 9

1. Short-Term Seminar Project
Project Features:
· Integration of international studies into curriculum throughout U.S. school systems at all levels;

· Increase linguistic and/or cultural competency among U.S. students and educators; and/or

· Focus on a particular aspect of area study, such as the culture or portion of the culture in host country.

Slide 10
2. Curriculum Development Team Project
Project Features:
· Acquire first-hand resource materials for curriculum development in modern foreign language and area studies;
· Provide for systematic use and dissemination in the United States of the acquired materials; and
· Resource materials = artifacts, books, documents, educational films, museum reproductions, recordings, instructional material.

Slide 11

Short-term Seminar & Curriculum Development Project Details
Time Frame & Participant Numbers:
· Minimum 4 weeks host country
· Grant performance period: 18 months
· 4 weeks: 12 participants + Project Director = 13 min
· 6 weeks: 10 participants + Project Director = 11 min
· 8 weeks: 8 participants + Project Director = 9 min

Maximum Grant Award:
· Up to $100,000 for 4-5 week projects*
· Up to $110,000 for 6-7 week projects*
· Up to $125,000 for 8+ week projects*
*equals time spent in host country

Slide 12
3. Group Research or Study Project
Project Features:
· Designed to undertake research or study in a country outside of the United States.

Time Frame & Participant Numbers:
· Minimum 12 weeks in the country of study
· Grant performance period: 18 months
· 12 weeks training: 3 participants + Project Director = 4 min
Participants:
· Language proficiency (minimum one semester intensive language and one course in related area studies)
· Disciplinary competence
Maximum Grant Award: up to $125,000

Slide 13
4. Advanced Overseas Intensive Language Training Project (not to be competed in FY11)
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.

Time Frame & Participant Numbers:
· Project activities: full year, academic year, semester, trimester, quarter, and/or summer in host country (8 weeks minimum).
· Four, 12-month performance periods (four years total).
· 8 weeks: 12 participants + Resident Director = 13 minimum

Maximum Grant Award: $425,000
Slide 14

Financial Provisions
Slide 15

· Lodging and meals
· International travel
· Local travel within the host country
· Educational materials
· Honoraria/meeting room space
· Local administrative services
*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
Absolute (eligibility): Africa, East Asia, South Asia, Southeast Asia and the Pacific, the Western Hemisphere (Central and South America, Mexico, and the Caribbean), East Central Europe and Eurasia, and the Near East.
Competitive Priority # I: Up to an additional five (5) points: projects that provide substantive training and thematic focus, both during the pre-departure and in-country project phases, on any of the seventy-eight (78) priority languages that were selected from the U.S. Department of Education’s list of Less Commonly Taught Languages (LCTLs).
Competitive Priority # II: Up to an additional five (5) points: short-term projects abroad that develop and improve foreign language and/or area studies at elementary and secondary schools and propose 50 percent or greater participation of K-12 teachers, K-12 administrators, or both in short-term projects abroad.
Slide 18
Competitive Priority # III: Up to an additional five (5) points: short-term projects abroad that provide pre-service teachers with training or courses in foreign languages and international area studies as part of a teacher education curriculum developed through collaboration between colleges or departments of education and colleges or departments of arts and sciences within institutions of higher education.

Invitational Priority # I: Priority to applicants with K-12 teachers or administrators among the project participants that recruit those teachers and administrators from high-need local education agencies (LEAs).
Slide 19

GPA Project Phases
Slide 20

1. Pre-Departure Phase (16 hours min.)
· Pre-departure preparation
· Lectures on the country of study
· Advanced reading materials
· Pre-departure orientation
· Guidelines on curriculum development
· Discussions on daily living/traveling in host country
· Team building
· Team assignment & individual proposed project
· Language training
Slide 21
2. Overseas Phase
· Daily itinerary, very detailed
· Academic lectures
· Language study
· Field trips and cultural activities
· Debriefings/evaluations
· Travel arrangements and accommodations
Slide 22

3. Follow-Up Phase
· End of seminar evaluation
· Staff development (workshops & conferences)
· Curriculum or research projects and dissemination plans
· Future outreach activities (collaboration, cooperation & networking)
Slide 23

Selection Process
Slide 24

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 25

Evaluation Criteria
1. Plan of Operation (20 points)
· Introduction
· Applicant profile
· Need for the project
· Selection of the country of study
· Objectives of the project
· Project Design
· Pre-departure preparation and orientation
· Overseas phase
· Post seminar phase
· Dissemination (schedule of activities)
· Management
· Major responsibilities (U.S. and host country)
· Recruitment and selection of participants (process/committee, selection criteria equal access, timetable and publicity)
Slide 26
Evaluation Criteria
2. Key Personnel (10 points)
· Project Director
· Academic training, field experience in the host country, administrative experience, language, curriculum
· Support staff, project consultant/committee
· Key personnel in the host country
· Project Co-sponsors
· Time commitment to the project
Slide 27

Evaluation Criteria
3. Budget & Cost Effectiveness (10 points)
· Federal funds
· Allowable expenses in host country
· No matching funds required, BUT…
· Reasonableness of costs
· Non-federal funds
· Applicant’s in-kind contribution
· Cost sharing by applicant
· Cost sharing by participants/institutions
· Cost sharing by private sector/others
Slide 28
Evaluation Criteria
 4. Evaluation Plan (20 points)
· Formal Evaluation

(at each phase of the project)
· Informal Evaluation

(mid-point debriefing, daily journal)
· External Project Evaluator
· Evaluation Instruments (appendices)
· Timetable
Slide 29

Evaluation Criteria
 5. Adequacy of Resources(5 points)
· In the host country

· At the site of the applicant
Slide 30

Evaluation Criteria
 6. Impact (15 points)
· Participating institutions (universities/colleges)
· Participating public and private schools
· American education
· Current and future
· Multiplier effect
Slide 31

Evaluation Criteria
7. Relevance to Institutional Development
(5 points)
· Missions, goals and objectives of the applicant institution
· Missions, goals and objectives of public and private schools
Slide 32
Evaluation Criteria
8. Need for Overseas Experience (10 points)

· First hand knowledge and experience
· Meet and network with counterparts within U.S. and in host country
· Better understanding of the host country
· Why this particular group to this particular place?
Slide 33

Evaluation Criteria
9. Program Priorities (15 points)

· Specific geographic regions (eligibility)
· Critical Languages (up to 5 points)
· K-12 (up to 5 points)
· Internationalization of teacher education programs (up to 5 points)
· High need schools (invitational)
Slide 34

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 35

Fiscal Year 2011 Estimates

Closing Date: ~mid October 2010

Amount Estimated: $2,026,480

Number of New Awards: 24

Average Amount: $84,437
Slide 36
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 37

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 38

Strategies for Writing a Successful Proposal
3. Submitting your Application
· Register on the E-App 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 39

Strategies for Writing a Successful Proposal
4. Award Notification
· Spring 2011 (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 40

For more information visit these Web sites:
Applications, abstracts and links provided for GPA Program
http://www2.ed.gov/programs/iegpsgpa/index.html
Electronic grant application submission
http://e-grants.ed.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 41
THANK YOU

Questions and Discussion
