Javits Gifted and Talented Students Education Program

Closing Date: June 24, 2014

At 4:30:00pm Eastern Daylight Time

Note: Please mute your telephones.

Today’s Agenda

· Legislation and Purpose

· The Absolute Priority

· Eligibility

· Funding

· The Selection Criteria

· The Application Format & Waivers

· Grants.gov

· Overview of the Competitive Process

· Your Q&As

Legislative Authority

Program Authority:

· 20 U.S.C. 7253.

· Applicable Regulations:

· The Education Department General Administrative Regulations (EDGAR) in 34 CFR parts 74, 75, 77, 79, 80, 81, 82, 84, 86, 97, 98, and 99.

· The Education Department suspension and debarment regulations in 2 CFR part 3485.

· The notice of final priority published in the Federal Register on April 21, 2008 (73 FR 21329).

Purpose

The purpose of the Jacob K. Javits Gifted and Talented Students Education (Javits) program is to carry out a coordinated program of scientifically based research, demonstration projects, innovative strategies, and similar activities designed to build and enhance the ability of elementary and secondary schools nationwide to meet the special educational needs of gifted and talented students.

· Demonstration Grants

· National Research Center

Absolute Priority

Absolute Priority

Under this priority, grantees must “scale up” and evaluate models designed to increase the number of gifted and talented students from underrepresented groups who, through gifted and talented education programs, perform at high levels of academic achievement.

Absolute Priority Continued

· Scaling Up

· Underrepresented Groups

Absolute Priority Continued

To meet this priority, applicants must include all of the following in their applications:

1) Evidence from one or more scientifically based research and evaluation studies indicating that the proposed model has raised the achievement of gifted and talented students from one or more underrepresented groups in one or more core subject areas.

2) Evidence from one or more scientifically based research and evaluation studies that the proposed model has resulted in the identification of and provision of services to increased numbers of students from underrepresented groups who participate in gifted and talented education programs.

Absolute Priority Continued

3) Evidence that the applicant has significant expertise in each of the following areas: gifted and talented education; research and program evaluation; content knowledge in one or more core academic subject areas; and working with underrepresented groups.

4) A sound plan for implementing the model in multiple settings or with multiple populations.

5) A research and evaluation plan that employs an experimental or quasi-experimental design.

Absolute Priority Continued

Note:

Evaluation methods using an experimental design are best for determining program effectiveness.

If random assignment is not feasible, the project may use a quasi-experimental design with carefully matched comparison conditions.

Eligibility

Who May Apply

State educational agencies (SEAs)

Local educational agencies (LEAs)

Institutions of higher education

Other public agencies, and other private agencies and organizations, including Indian tribes and Indian organizations as defined in section 4 of the Indian Self-Determination and Education Assistance Act (25 U.S.C. 4506), and Native Hawaiian organizations.

Funding

· Estimated Available Funds:$4,000,000.

· Estimated Range of Awards:$300,000-$500,000.

· Estimated Average Size of Awards:$400,000 per year.

· Estimated Number of Awards: 8-13.

· Project Period: Up to 60 months.

· Cost Sharing or Matching: This competition does not require cost sharing or matching.

Participation of Private School Children and Teachers

Applications for funds under the Javits program must provide for the equitable participation of private school children and teachers in private nonprofit elementary and secondary schools, including the participation of teachers and other personnel in professional development programs serving such students, located in areas served by the grant recipient.

Selection Criteria

(a) Quality of the Project Design (45 Points)
The Secretary considers the quality of the design of the proposed project. In determining the quality of the design of the proposed project, the Secretary considers the extent to which—

· (1) The goals, objectives, and outcomes to be achieved by the proposed project are clearly specified and measurable;

· (2) The design of the proposed project is appropriate to, and will successfully address, the needs of the target population or other identified needs; and

· (3) The proposed project represents an exceptional approach for meeting statutory purposes and requirements.

(b) Quality of Project Personnel (20 points).

The Secretary considers the quality of the personnel who will carry out the proposed project. In determining the quality of project personnel, the Secretary considers the extent to which the applicant encourages applications for employment from persons who are members of groups that have traditionally been underrepresented based on race, color, national origin, gender, age, or disability. In addition, the Secretary considers the following factors—

· (1) The qualifications, including relevant training and experience, of the project director or principal investigator; and

· (2) The qualifications, including relevant training and experience, of key project personnel.

(c) Quality of the Management Plan (30 points)

The Secretary considers the quality of the management plan for the proposed project. In determining the quality of the management plan for the proposed project, the Secretary considers the adequacy of the management plan to achieve the objectives of the proposed project on time and within budget, including clearly defined responsibilities, timelines, and milestones for accomplishing project tasks.

(d) Quality of the Project Evaluation (45 Points)
· The Secretary considers the quality of the evaluation to be conducted of the proposed project. In determining the quality of the project evaluation, the Secretary considers the extent to which—

· (1) The methods of evaluation are thorough, feasible, and appropriate to the goals, objectives, and outcomes of the proposed project;

· (2) The methods of evaluation include the use of objective performance measures that are clearly related to the intended outcomes of the project and will produce quantitative and qualitative data to the extent possible;

· (3) The evaluation will provide guidance about effective strategies suitable for replication or testing in other settings.

Note on Project Evaluation

· A strong evaluation plan should:

- Be included in the application narrative, and shape the development of the
project from the beginning;

- Include benchmarks to monitor progress towards specific project
objectives and also outcomes to assess the impact on teaching and learning
and other important outcomes;

- Identify the individual/organization that have agreed to serve as evaluator
for the project and describe the qualifications of that evaluator.

Note on Project Evaluation

The plan should describe:

· What type of data will be collected;

· When various types of data will be collected;

· What methods will be used;

· What instruments will be developed and when;

· How the data will be analysed;

· When reports of results and outcomes will be available;

· How data will be used to monitor the progress of the project

Note on Project Evaluation

The plan should describe:

· How data will be used to monitor the progress of the project and provide accountability information both about success at the initial site and effective strategies for replication;

· Encouraged to devote appropriate level of resources for project evaluation.

The Application Process

Content and Form of Application Submission

· The application narrative is where the applicant addresses the selection criteria that reviewers use to evaluate your application. You must limit the application narrative to no more than 30 pages, using the following standards;

· A “page” is 8.5" x 11", on one side only, with 1" margins at the top, bottom, and both sides;

· Double space (no more than three lines per vertical inch) all text in the application narrative, including titles, headings, footnotes, quotations, references, and captions, as well as all text in charts, tables, figures, and graphs;

· Use a font that is either 12 point or larger or no smaller than 10 pitch (characters per inch);

· Use one of the following fonts: Times New Roman, Courier, Courier New, or Arial.

More on Application Submission

· The page limit does not apply to the cover sheet; the budget section, including the recommended five-page budget narrative; the one-page abstract; the assurances and certifications; and the other attachments, including the resumes, and indirect cost rate agreements, Please note the page limit does apply to all of the application narrative section. The narrative page limit is 30 pages.

· Our reviewers will not read any pages of your application that exceed the page limit.

Grant.gov

Grants.gov Contact Center:
1-800-518-4726 or support@grants.gov.

Grants.gov

Applications for grants under this competition must be submitted electronically using the Grants.gov Apply site (Grants.gov) at www.Grants.gov.

What is Grants.gov?

· A Federal portal that allows users to electronically find, apply for and manage Federal Grant Opportunities

· Grants.gov is THE single access point for over 1000 grant programs offered by 26 Federal Granting Agencies.

· It is part of the President’s Management Agenda and E-Government Initiatives.

Grants.gov Helpful Hints (cont.)

For additional information

on the registration process please view the overview

 tutorial located on the Grants.gov website.

Grants.gov Contact Center: 1-800-518-4726 or support@grants.gov.

Grants.Gov Tips

Grants.gov TIPS

· ATTENTION – Adobe Forms and PDF Files Required
Applications submitted to Grants.gov for the Department of Education will be posted using Adobe forms. Therefore, applicants will need to download the latest version of Adobe reader (at least Adobe Reader 10.1.4).

· Information on computer and operating system compatibility with Adobe and links to download the latest version is available on Grants.gov. We strongly recommend that you review these details on www.Grants.gov before completing and submitting your application.

Grants.gov TIPS

· REGISTER EARLY – Grants.gov registration involves many steps including registration on SAM (www.sam.gov) which may take approximately one week to complete, but could take upwards of several weeks to complete, depending upon the completeness and accuracy of the data entered into the SAM database by an applicant. You may begin working on your application while completing the registration process, but you cannot submit an application until all of the Registration steps are complete.

· Please note that once your SAM registration is active, it will take 24-48 hours for the information to be available in Grants.gov, and before you can submit an application through Grants.gov. For detailed information on the Registration Steps, please go to: http://www.grants.gov/web/grants/register.html

· Note: Your organization will need to update its SAM registration annually. This was formerly the Central Contractor Registry (CCR).

Grants.gov TIPS

· To submit successfully, you must provide the DUNS number on your application that was used when you registered as an Authorized Organization Representative (AOR) on Grants.gov. This DUNS number is typically the same number used when your organization registered with the SAM.

· If you do not enter the same DUNS number on your application as the DUNS you registered with, Grants.gov will reject your application.

· VERIFY SUBMISSION IS OK –To see the date/time your application was received, login to Grants.gov and click on the Track My Application link. For a successful submission, the date/time received should be earlier than 4:30:00 p.m. Washington, DC time, on the deadline date, AND the application status should be: Validated, Received by Agency, or Agency Tracking Number Assigned. Once the Department of Education receives your application from Grants.gov, an Agency Tracking Number (PR/award number) will be assigned to your application and will be available for viewing on Grants.gov’s Track My Application link.

Grants.gov TIPS

· If the date/time received is later than 4:30:00 p.m. Washington, D.C. time, on the deadline date, your application is late. If your application has a status of “Received” it is still awaiting validation by Grants.gov. Once validation is complete, the status will either change to “Validated” or “Rejected with Errors.” If the status is “Rejected with Errors,” your application has not been received successfully. Some of the reasons Grants.gov may reject an application can be found on the Grants.gov site: http://www.grants.gov/web/grants/applicants/applicant-faqs/tracking-an-application.html.

· For more detailed information on troubleshooting Adobe errors, you can review the Adobe Reader Error Messages document at http://www.grants.gov/web/grants/support/technical-support/troubleshooting/encountering-error-messages.html..

Grants.gov TIPS

· Submission Problems – What should you do?
If you have problems submitting to Grants.gov before the closing date, please contact Grants.gov Customer Support at 1-800-518-4726 or http://www.grants.gov/web/grants/about/contact-us.html, or access the Grants.gov Self-Service web portal at: https://grants-portal.psc.gov/Welcome.aspx?pt=Grants

Grants.gov TIPS

· Once you download an application from Grants.gov, you will be working offline and saving data on your computer. Please be sure to note where you are saving the Grants.gov file on your computer. You will need to logon to Grants.gov to upload and submit the application.

· Dial-Up Internet Connections
When using a dial up connection to upload and submit your application, it can take significantly longer than when you are connected to the Internet with a high-speed connection, e.g. cable modem/DSL/T1. While times will vary depending upon the size of your application, it can take a few minutes to a few hours to complete your grant submission using a dial up connection.

· MAC Users
For MAC compatibility information, review the Operating System Platform Compatibility Table at the following Grants.gov link: http://www.grants.gov/web/grants/support/technical-support/recommended-software.html. This link provides the information about MAC operating systems and the versions of Adobe that will allow you to successfully navigate Grants.gov and complete your application.

Grants.gov TIPS

· SUBMIT EARLY – We strongly recommend that you do not wait until the last day to submit your application. Grants.gov will put a date/time stamp on your application and then process it after it is fully uploaded. The time it takes to upload an application will vary depending on a number of factors including the size of the application and the speed of your Internet connection, and the time it takes Grants.gov to process the application will vary as well.

Questions and Answers

Team Javits

· Pat Johnson (202)260-7813

 patricia.johnson@ed.gov
· Irene Harwarth (202)401-3751

 irene.harwarth@ed.gov
· Theda Zawaiza (202)205-3783

 theda.zawaiza@ed.gov

