Archived Information
FY2011 Teaching American History (TAH)

Pre-Application Workshop Presentation

Slide 1

US Department of Education

Teaching American History

Grant Program (TAH)

CFDA No.: 84.215X

FY 2011

Pre-Application Workshop

Slide 2

Agenda:

Welcome/Introductions
Christine Miller

Program Overview
Christine Miller

Selection Criteria
Margarita Melendez

Competitive Preference Priorities (CPPs)
Margarita Melendez

Budget Information
Mia Howerton

Formatting Applications
Mia Howerton

Grants.gov
Mia Howerton

Slide 3

TAH Program Highlights

Title II, Part C, Subpart 4 of the Elementary and Secondary Education Act of 1965 as

 amended, 2001

· Local Educational Agencies (LEAs) are the eligible applicants

· Must provide services to teachers only, not students

· Should focus on traditional American history as defined in our Notice of Final Selection Criteria and Other Application Requirements in the Federal Register on April 15, 2005 (70 FR 19939-19942)

· 3 - year Grants

· Must address the TAH Absolute Priority

· Only one TAH grant may be awarded to an LEA each year

http://www2.ed.gov/programs/teachinghistory/index.html

Slide 4

What’s NEW for TAH in 2011?

Closing Date: April 4, 2011

Four New Competitive Preference Priorities (CPPs)

Two-Tier Review Process

No Continuation Awards for FY 2011 (3-year awards only)

Electronic submission via Grants.gov (Grants.gov will be closed April 2-3, 2011)

Slide 5

Absolute Priority
All applicants MUST address the TAH Absolute Priority.

Local Educational Agencies (LEAs), including charter schools that are considered LEAs under State laws, must work in partnership with one or more of the following entities:

· An institution of higher education

· A non-profit history or humanities organization

· A library or museum

Slide 6

TAH Program Goal

To raise student achievement by improving teachers’ knowledge, understanding, and appreciation of traditional American history.

Slide 7

What is traditional American history?

As defined in our Notice of Final Selection Criteria and Other Application Requirements in the Federal Register on April 15, 2005, traditional American history refers to:

Significant issues, episodes, and turning points in the history of the United States including:

· how the words and deeds of individuals have determined the course of our Nation; and

· how the principles of freedom and democracy articulated in the founding documents of this Nation have shaped America's struggles and achievements and its social, political, and legal institutions and relations

Slide 8

Who is Eligible to Receive a TAH Grant?

· Local Educational Agencies (LEAs), including charter schools that are considered LEAs under State laws

· A consortium of LEAs

(LEAs forming a consortia must submit letters of support from each participating LEA.)

School House

Slide 9
Who May Participate in a TAH Project?

TAH projects participants may be:

· History teachers in the LEA or consortium of LEAs participating in the TAH project (teachers of record)

· Private school teachers; however, the TAH project may not provide any direct services to the private school

· Persons studying to be teachers

Photos of a graduate, students, and teachers.

Slide 10

Sample Services Provided by TAH Projects

· High-quality in-service or pre-service professional development activities to improve American history content knowledge

· Communities of practice among other teachers and history experts

· Summer institutes and summer immersion activities

· Historical field experiences

· Teacher mentoring and coaching

· Graduate coursework

Slide 11

TAH Application Process

· Submit TAH applications via Grants.gov (April 4, 2011)

· Application eligibility screening by TAH staff

· Panels of 3 non-federal reviewers will read and evaluate all eligible applications

· Two-Tier Review Process:
· Tier 1 reviewers will read and evaluate the first four selection criteria and the CPPs
· Tier 1 score and the CPP points will be added together and that combined score will be standardized
· Approx. 200 of the highest scoring applications from Tier 1 will advance to the Tier 2 review

Slide 12

TAH Application Process (cont.)

· Tier 2 reviewers will read and evaluate the fifth criteria, Quality of the Evaluation Plan

· Tier 2 scores will be standardized and added to the Tier 1 standardized scores

· Final scores are placed on a funding slate with scores in rank order highest to lowest

· In general, applications are awarded down the funding slate until all funds are used. However, other factors besides the rank order may be considered in making funding decisions, such as the applicant’s past performances and compliance under previous Department awards.

Slide 13

Questions

Slide 14

TAH Selection Criteria

Tier 1

Project Quality : 35

Quality of Project Design : 35
Need for Project: 20

Management Plan : 10

CPPs: 12

Total 112

Tier 2

Project Evaluation: 25

Total 25

Tier 1 + Tier 2
Maximum Total (137 pts)

Slide 15

Teaching American History (TAH)

Project Quality

Maximum 35 Points

Slide 16

Project Quality

· Considered central to a TAH application

· Applicants should describe, in detail, their plan to deliver high quality American history content to TAH project participants

· Applicants should list and discuss the historical content periods being covered and the format used to cover the content

· Content delivered should focus on traditional American history as described in the Federal Register

Slide 17

Project Quality (cont.)

· Plan should foster the teaching of American history as a separate academic subject

· American history content should be delivered by highly qualified history professionals

· Applicants should have solid relationships with highly qualified historical partners

· Applicants should provide clear, concise and measurable objectives that explain what the project will do to support the overall goal of the TAH program

Slide 18
Teaching American History (TAH)
Quality of Project Design

Maximum 35 Points

Slide 19

Quality of Project Design

· Applicants should discuss the rationale for selecting the history content and the activities provided in the proposed TAH project design

· Applicants should discuss how the proposed project activities are relevant to educational trends and comparable to other training and development being offered in the district

· Applicants should discuss how the proposed project aligns with improving project participants’ content knowledge and student learning in the targeted district

· Applicants should discuss the sustainability of the proposed project and how it will function after the 3-year period of Federal funding has ended

Slide 20

Teaching American History (TAH)

Need for Project

Maximum 20 Points

Slide 21

Need for Project

· Applicants should provide facts/data and/or a needs assessment that support a clear need for a TAH project in the targeted LEA(s)

· Applicants should discuss the teachers’ needs and how they impact students’ needs in American history

· Applicants should discuss the number of history teachers in the LEA(s) and their qualifications, or the lack thereof

· Applicants should discuss the history professional development currently being offered at the LEA(s) and student performance in history

· Applicants should discuss how the TAH project will help improve teachers’ ability to teach American history effectively

Slide 22
Teaching American History (TAH)
Management Plan

Maximum 10 Points

Slide 23

Management Plan

· The management plan should include job descriptions, responsibilities, qualifications of desired person, and time commitments for the Project Director and all key personnel

· The management plan should provide timelines of project activities and the staff person(s) responsible for their completion

Slide 24

Management Plan (cont.)
· The management plan serves as a blueprint of how the TAH project will operate

· The management plan should discuss the costs associated with project activities and how they help to achieve project objectives

· The management plan should show that project costs are reasonable and necessary to complete all project activities and services provided

Slide 25

Teaching American History (TAH)

Competitive Preference Priorities (CPPs)

 Maximum 12 Points

Slide 26

Each CPP is worth up to 3 additional points

Priority 1--Improving the Effectiveness and Distribution of Effective Teachers or Principals

Priority 2--Improving Achievement and High School Graduation Rates

Priority 3--Enabling More Data-Based Decision-Making

Priority 4--Technology

Slide 27

CPPs

CPPs represent Department-wide goals and objectives

· Responses to CPPs are optional for applicants and are not required for TAH funding

· Applicants that elect to respond to one or more of the CPPs may receive up to 12 additional points (3 pts each)

· If the CPPs are not a “natural fit” for your TAH project, don’t feel obligated to force a fit

· Responses to CPPs should be properly labeled in order to receive points

Slide 28

CPPs
· Responses to CPPs should be placed in front of the Program Narrative along with the response to the TAH Absolute Priority

· Before responding to the CPPS, applicants should review the CPP definitions found in the FY 2011 TAH NIA

· Applicants electing to respond to a CPP should provide an actual response in the space provided, and not direct the reviewer to a certain section of the application (i.e. “see my evaluation plan, it meets this priority.”)

Slide 29

Priority 1: Improving the Effectiveness and Distribution of Effective Teachers and Principal
· Discuss your state and LEA’s plans and/or standards for becoming a high quality teacher

· Discuss how your TAH project aligns with these state/local standards to promote high quality teachers

· Discuss how your TAH project’s recruitment, training, and assessment of teachers will help increase the number of highly qualified teachers in the LEA(s) served

· TAH projects are encouraged to serve high-poverty schools.

· While teachers and principals are listed in this priority, applicants should focus on teachers only. (see Priority 1 Note:)

Slide 30

Priority 2: Improving Achievement and High School Graduation Rates

· Discuss your state graduation requirements and the graduation rates in your LEA and state

· Discuss how your TAH project objectives and activities support the state graduation requirements and how your project can help to improve the graduation rate

· Discuss how your project TAH professional development helps to improving student achievement in your district

· Serving high-need students in high-poverty school is a requirement for this priority.

Slide 31

Priority 3: Enabling More Data-Based Decision Making

· Discuss your plan to create a database and collect TAH project data that may include but are not limited to teachers’ test scores, student assessment scores, teacher recertification/licensure obtainment or graduate credits, teacher district PD requirements, and effective PD models that are supported by research

· Discuss your LEA’s database if already in place, and how you will obtain access to the available data

· Explain how creating the proposed database will support more data-based decision making

Your response should align with and support what you are already proposing to do in your Evaluation section.

Slide 32

Priority 4: Technology

· Discuss your plan to implement and/or expand technological tools that will improve teachers’ content knowledge and teaching strategies

· Discuss how the proposed technology will enhance and/or improve the current TAH PD being offered through your project

· Discuss how linking teachers to these new technological tools and strategies will increase their access to history content, professional networking, research, and other media that will promote high-quality teaching

· Discuss your plan to evaluate the newly introduced technology

Slide 33

Questions

Photo of a man thinking

Slide 34

Teaching American History (TAH)

Evaluation

Maximum 25 Points

Slide 35

Why is EVALUATION so important?

· Evaluation helps to measure individual TAH projects’ overall progress and effectiveness

· Coherent evaluation plans allow TAH projects to report that progress easily and quantitatively

· Evaluation provides an outside perspective on your TAH project

· Evaluation allows ED to gather evidence of TAH program overall progress, effectiveness, and worthiness for federal funding

Slide 36

Evaluation

· Applicants should provide a clear description and discussion of their evaluation plans

· Evaluation plans should identify an evaluator and/or the qualifications of the desired evaluator if not yet selected (internal or external)

· Evaluation plan should identify what data will be collected, when they will be collected, and what methods will be used for collection

· Evaluation plan should identify and discuss the type of assessments that will be used

Slide 37

Evaluation (cont.)

· Evaluation plans should include objectives that provide qualitative and quantitative results

· Objectives should include benchmarks to monitor progress toward stated goals

· TAH Projects should consider the TAH GPRA Performance Measures when developing project objectives and planning activities for the proposed project

Slide 38

Government Performance and Results Act of 1993 (GPRA)

· Holds ALL federal agencies accountable for using resources wisely and for program results

· ALL federal agencies must prepare strategic plans to address what each program’s goals are and how well they are meeting those goals

· ALL applicants must address both TAH GPRA Performance Measures

Slide 39

TAH GPRA Performance Measures
1. The average percentage change in the scores (on a pre-post assessment of American history) of participants who complete at least 75 percent of the professional development hours offered by the project. The assessment will be aligned with the content provided by the TAH project, and at least 50 percent of its questions will come from a validated test of American history; and

2. The percentage of TAH participants who complete 75 percent or more of the total hours of professional development offered

Slide 40

Questions

Photo of a man thinking

Slide 41

Budget

· The Administration’s budget request for FY 2011 does not include funds for this program. However, we are inviting applications for the TAH program to allow enough time to complete the grant process before the end of the current fiscal year, if Congress appropriates funds for this program

· Contingent upon the availability of funds and the quality of applications, we anticipate making 75-80 new awards for FY 2011

· All FY 2011 TAH grants will have a September 1, 2011 start date

Slide 42

Budget
· All successful applicants will be forward funded; that is receive 3 years of TAH funding up front

· For each year of the project period, applicants must submit a plan for grant activities and a detailed budget narrative

· Applicant should complete one budget summary using ED Form 524 for all 3 budget years

· Budget summaries and Budget narratives should be attached to the Budget Narrative Attachment Form

· All costs must be reasonable and necessary to complete project activities and meet project objectives

Slide 43

Show Me the MONEY!

· $500,000 for LEAs with enrollments less than 20,000 students;

· $1,000,000 for LEAs with enrollments of 20,000 - 300,000 students; and

· $2,000,000 for LEAs with enrollments above 300,000 students

LEAs may form consortia and combine their enrollments in order to receive a grant reflective of their combined enrollment.

Slide 44

Allowable/Unallowable Costs

All project costs must meet the following criteria:

ALLOWABLE: Costs are either permitted or not specifically prohibited

ALLOCABLE: Costs are necessary for project success

REASONABLE: Costs would be incurred by any prudent person

Slide 45

Sample Allowable Costs

· Transportation, meals, and lodging for project participants in approved activities

· Purchase of participant testing materials

· Consultants or contractors to provide professional development activities

Slide 46

Sample Allowable Costs (cont.)

· Tuition and stipends for TAH project participants

· Substitute teachers

· Rental space for TAH project activities and events

· Travel aligned with and as part of a coherent professional development strategy

Slide 47

Sample Unallowable Costs

· Technology purchases that are not directly related to the implementation of the proposed project or administering the grant, such as computers and other equipment for office use

· Construction, renovation, or rental of building space to house TAH project

· Books, educational materials, and texts purchased for teachers and related program activities not a part of the grant project

· Meals and refreshments, if excessive, exorbitant, or not serving grant purpose

· Student activities

Slide 48

Allowable and Unallowable Cost

If you have questions about allowable or unallowable costs please consult OMB Circular A-87 or EDGAR

http://www.whitehouse.gov/omb/circulars_a087_2004/
http://www2.ed.gov/policy/fund/reg/edgarReg/edgar.pdf

Slide 49

Questions

Photo of a man thinking

Slide 50

Indirect Costs Rates

· LEAs may charge indirect costs, which are a percentage of the total grant

· To establish an Indirect Cost Rate (ICR), LEAs must obtain an ICR Agreement from its cognizant agency

· Partners may charge indirect cost but those should be included in the partner contract

· Applicants should submit a copy of its approved ICR Agreement with its application (Other Narrative Attachment Form)

ED’s Indirect Cost Group Office: http://www.ed.gov/about/offices/list/ocfo/fipao/icgindex.html

Slide 51

How Can Indirect Cost Be Used?

Indirect costs are any costs incurred that may not be directly attributable to the project, such as:

· Utilities

· Maintenance fees

· Rent

· Internet Fees

Slide 52

· Improving America’s Schools Act of 1994 (P.L. 103-382)

· All applicants seeking federal funding must submit a GEPA statement

· Applicants must identify one or more of the six (6) types of barriers that may prevent participation in this grant and how they will overcome the barrier(s):
· Race

· Gender

· National Origin

· Color

· Disability

· Age

Slide 53

General Education Provisions Act

(GEPA Section 427)

· Carefully read the GEPA instructions included in the TAH application package

· Include GEPA statement in the Table of Contents

· GEPA statement should be presented as a separate narrative

· GEPA statement should be 1-2 succinct and clearly identifiable paragraphs

Slide 54

Formatting

· Include a Table of Contents

· Double space all text in the narrative

· Single spacing of text in charts, graphs, and tables is acceptable

· 1 inch margin for top, bottom, and sides of narrative

· Use no less than a 12 point font

· All documents must be PDF files in order to upload them to Grants.gov

Slide 55

Page Limit

· Applicants are strongly encouraged to adhere to a 50 page limit of the Project Narrative

· Project Narrative includes applicant’s response to the Selection Criteria, Absolute Priority, CPPs, resumes, bibliography and letters of support

· 50 page limit does not include abstract, budget narrative, or mandatory forms

Slide 56

OH NO… They DID NOT Read My Application!

· Applications will not be read if:

· Application is not time and date stamped by Grants.gov on or before 4:30:00 PM on April 4, 2011, Wash, D.C. time (EDT)

· Applicant is not an LEA or consortium of LEAs

· Applicant does not address the TAH Absolute Priority

· Applicant submits a paper copy of an application without obtaining a waiver

Graphic of a mad kid: EXPLANATION. I demand one!

Slide 57

TAH Resources

TAH Website:

http://www2.ed.gov/programs/teachinghistory/index.html
TAH FAQs:

http://www2.ed.gov/programs/teachinghistory/faq.html
TAH Federal Register Notice:
http://edocket.access.gpo.gov/2011/pdf/2011-2290.pdf
OMB Circulars:
www.whitehouse.gov/omb/circulars/index.html
Grants.gov:

http://www.grants.gov/
FOIA Reading Room:
http://www2.ed.gov/policy/gen/leg/foia/readingroom_oii.html
Questions? Email them to the TAH Staff at teachingamericanhistory@ed.gov

Slide 58

Questions

Photo of a man thinking

Slide 59
www.Grants.gov

All FY 2011 TAH applications MUST be submitted electronically via Grants.gov on or before April 4, 2011 at 4:30:00 pm, Washington, D.C. time.

Slide 60

ALL Applications MUST be submitted via Grants.gov, unless the applicant has obtained a waiver.

Grants.gov will be closed for maintenance on April 2-3, 2011.

Please submit your applications EARLY!

Slide 61

Exceptions for Electronic Submission

You may qualify for an electronic submission waiver if:

· You do not have Internet access

· You do not have the capacity to upload large documents to the Grants.gov system

If you are submitting a waiver, you must:

· Mail or fax a written statement to Mia Howerton explaining your need for a waiver

· If mailing, your letter must be postmarked no later than two weeks (14 calendar days) before the application deadline date of April 4, 2011

Slide 62

Exceptions for Electronic Submission

Submit all Electronic Submission Waivers to:

Mia Howerton

US Department of Education

400 Maryland Ave., SW, Room 4C123

Washington, DC 20202-5960

202-401-8466 fax

Deadline: March 21, 2011

Slide 63

What is Grants.gov

A one stop shop to FIND and APPLY for federal grants online

Start NOW and Submit EARLY!

www.Grants.gov

Slide 64

Get Registered

The Grants.gov registration process involves five (5) basic steps.

1. Obtain a DUNS#

2. Register with CCR

3. Set up your Authorized Organization Representative (AOR) profile

4. Get authorized as an AOR by your LEA’s e-Biz POC

5. Track your AOR status

The Grants.gov registration process takes 3-14 business days to complete.

You do not have to register with Grants.gov if you only want to find grant opportunities or to download application packages.

Slide 65

Step 1: Register Your LEA

To register, your LEA will need to obtain a DUNS#. If your LEA doesn’t have a DUNS#, you can call 1-866-705-5711. Check with your LEA grants office before obtaining a DUNS#.

Use the same DUNS# used on the SF 424 form.

Step 2: CCR Registration

Your LEA must register with the Central Contractor Registry (CCR) at http://www.ccr.gov. Your LEA must have a DUNS# to register with CCR. CCR registration takes 3-14 days to complete. CCR requires an annual registration.

Slide 66

Step 3: AOR Registration

Create your Authorized Organization Representative (AOR) registration to obtain your username and password. You will need your LEA DUNS# to complete the profile.

Step 4: Confirm AOR Registration

The E-Business Point of Contact at your LEA will receive your registration from Grants.gov. The E-Biz POC will then authorize you as an AOR. The E-Biz POC is usually someone in your grants office. Only an AOR may submit an application.

Slide 67

Step 5: Track AOR Registration

Track your AOR status. The length of time is contingent upon how long it takes your E-Biz POC to authorize you as an AOR. There may be more than one AOR at the LEA.

Once all registration steps are COMPLETE, you are GOOD TO GO!

All 5 registration steps can be found on the Grants.gov website.

http://www.grants.gov/applicants/organization_registration.jsp

Slide 68

IMPORTANT NOTE: CCR Registration
· The Central Contractor Registration (CCR) system has been experiencing performance issues. While these issues have been resolved, there remains a potential delay in processing both new CCR registrations and updates to existing CCR registrations

· This may or may not effect you as a perspective TAH applicant, however, please check the status of your new or updated CCR registrations

· If you think the submission of your TAH application may be adversely effected by the CCR delays, please email your concerns to Mia.Howerton@ed.gov as soon as possible

· Once we know more about these CCR delays, the Department will make adjustments, if necessary

Slide 69

Grants.gov registration screen shot

Slide 70

Adobe Reader 8.1.1-9.4

· Applicant must download the correct version of Adobe in order to read any Grants.gov application packages

· Using Adobe, applicants must move all mandatory forms from left to right, in order to open each form

· Once form is on the right side, applicant can complete each form and SAVE

· There is a final SAVE & SUBMIT button to be used before the final submission of the application

Slide 71

FIND the TAH Application

Use the following steps to find the TAH application:

· Log onto www.Grants.gov

· Find Grant Opportunities (on the left)

· Advanced Search

· In the key word search, type Teaching American History and select Department of Education under Agency search. The TAH application will be the only one listed. Select that title.

Slide 72

FIND the TAH Application

· Click Application (across the top of the page)

· Click Download (towards the bottom of the page)

· At the bottom of the page, you will find the Application Package AND the Application Instructions. These are two separate folders and you should download BOTH folders. The Application Package is a complete PDF file of the entire package. The Application Instructions contain all the mandatory forms you will need to submit and the forms you will use to upload your application narrative.

· You may download both folders to your desktop or some other place on your computer. You may then work offline and save and submit the application when you are finished.

Slide 73

Grants.gov screen shot

Slide 74

Grants.gov screen shot

Slide 75

Grants.gov screen shot

Slide 76

Grants.gov screen shot

Slide 77

Grants.gov screen shot

Slide 78

Grants.gov Helpful Hints

IMPORTANT: Grants.gov will TIME and DATE stamp all applications when the upload is
FINISHED! The time it takes to upload an application may vary.

IMPORTANT: Late applications will not be reviewed for funding.

IMPORTANT: All documents uploaded to Grants.gov must be PDF files.

Submit EARLY!!

Slide 79

Grants.gov Helpful Hints (continued)

IMPORTANT: Grants.gov will be closed on April 2-3, 2011 for system maintenance.

IMPORTANT: Start NOW, preparing your application so you can submit before April 4, 2011.

IMPORTANT: Slow internet connections and/or network outages could lead to longer than normal downloads or uploads.

 Submit EARLY!

Slide 80

Grants.gov Emails

· Applicants may choose to register to receive Grants.gov emails to assist in the submission procession

· Emails are not guaranteed to arrive

· Emails may arrive late

Slide 81

Grants.gov Emails

Yes, we are Good to Go!

· Applicants should receive a confirmation email with a time and date stamp and an assigned tracking number from Grants.gov

· Applicants should receive a validation email from Grants.gov. This means the application is ready for Department pickup

· Applicant should receive an email with their assigned PR Award # (U215X11….)

Houston, We have a problem…

· Applicants should receive a confirmation email with a time and date stamp and an assigned tracking number from Grants.gov

· If the application is received after 4:30:00 pm on April 4, 2011 or validation is not successful, applicant should receive an error email

· Email may list the error, or applicant can use their tracking number to find the submission error

Slide 82

Problems with Grants.gov

· If you have technical difficulties that are the fault of Grant.gov, please contact the Grants.gov Help Desk

· Please keep all tracking numbers, emails, and complaints filed with Grants.gov

· If the problem is really a Grants.gov problem, your application may be accepted, but you must provide proof for resolution

Slide 83

www.Grants.gov

On-line support is available at:

http://www.grants.gov/CustomerSupport
For phone assistance call:

1-800-518-4726

Slide 84

DON’T WAIT

Until the closing date…It might be too late!

Graphic: baby crying

Submit EARLY!

www.Grants.gov

Slide 85

Questions

Photo of a man thinking

Slide 86

Thank You
