Application Tips

Slide 1:

Application Tips

School Leadership Program

U. S. Department of Education

2005
Slide 2:

This presentation provides tips for preparing an application for the 2005 School Leadership Grant Competition.
Slide 3:

Assemble a Proposal Development Team

Who:

· Content person(s)

· Budget person(s)

· Support person(s)

Why:

· Collaboration will enhance the development of practical and feasible goals and objectives.

· Ensure alternate path to certification meets all state requirements for full certification.

Slide 4:

Consider Readability

Create your proposal with the reader in mind:

· Write using clear sentences

· Highlight and bold key sections

· Use format that is easy to follow

· Address the selection criteria

· Avoid jargon

Slide 5:

Think About the Budget

· Ask for enough money to meet objectives over a three-year period of performance.

· Remember to include funds for costs associated with personnel, recruitment, preparation, participant support, equipment and supplies, and financial incentives.

· Consider sustainability of the project after the grant ends.

· Be realistic, but do NOT short-change your project.

Slide 6:

Plan the Use of Funds
Funds may be used for a wide range of activities, as long as those activities are:
· Reasonable
· Allowable
· Allocable
Slide 7:

Funds May NOT Be Used for:

· Lobbying activities

· Construction

· Religious activities

· Other generally impermissible activities (e.g., entertainment)

See the Education Department General Administrative Regulations (EDGAR) for additional information at http://www.ed.gov/policy/fund/reg/edgarReg/edgar.html

Slide 8:

Indirect Costs

· The maximum amount of indirect costs that a grantee may charge is determined by application of the recipient’s negotiated restricted indirect cost rate, as defined in section 75.563, 75.564, and 76.569 of EDGAR.

Slide 9:

Follow the Format

· Provide the coversheet (ED Form 424).

· Provide a one-page abstract and a one-page table of contents to introduce the narrative.

· Provide a detailed budget (ED Form 524) and a budget narrative.

· Provide eligibility data for all LEAs included in your project.

Slide 10:

Review the Application

· Review the entire application once completed before final submission.

· Have someone read the proposal who did not work extensively on the application.

· Look for omissions, mistakes, and typographical errors.

Slide 11:

DO…
· Explicitly address selection criteria;

· Include data demonstrating that partnering LEA(s) meet the high-need requirements;

· Provide specific information about project goals, objectives, and intended outcomes;

· Provide all necessary budget information; and

· Write clearly and proofread the proposal.

Slide 12:

DON’T…
· Propose a program that includes ineligible LEAs or ineligible applicants;

· Request funds to purchase or construct buildings; or

· Submit additional materials separately.

Slide 13:

Meet the Deadline:
April 15, 2005 at 4:30 PM!

· Submit application electronically through e-Grants.

· Submit on or before April 15, 2005 at 4:30 PM, Eastern Standard Time.

· Consider submitting several days prior to the closing date. (This will give you a chance to deal with any unforeseen problems).

· Do NOT send supplemental or revised information once you have submitted your application.

Slide 14:

QUESTIONS???

· Technical questions about using e-Grants:

· Contact the Help Desk: 1-888-336-8930 Monday – Friday, 8AM – 6PM EST.

· Program-specific questions:

· Visit our website: http://www.ed.gov/programs/leadership/index.html
· Email us: SLP@ed.gov
