[image: image1.png]

CONNECTICUT STATE DEPARTMENT OF EDUCATION
DIVISION OF TEACHING, LEARNING AND INSTRUCTIONAL LEADERSHIP
ENHANCING EDUCATION THROUGH TECHNOLOGY

[image: image2.png]Approved By Forms Review Committee:
P1

43-02062008
Local Competitive - Title Il, Part D - P.L. 107-110

2008-2009
Local Competitive – TITLE II, Part D – P.L. 107-110

Purpose: To improve student academic achievement through the use of technology in Grades 4 through 8. .

Applications Due: April 11, 2008
Published: February 2008
RFP 143

CONNECTICUT STATE DEPARTMENT OF EDUCATION

Mark K. McQuillan

Commissioner of Education

“The State of Connecticut Department of Education is committed to a policy of equal opportunity/affirmative action for all qualified persons and does not discriminate in any employment practice, education program, or educational activity on the basis of race, color, national origin, sex, disability, age, religion or any other basis prohibited by Connecticut state and/or federal nondiscrimination laws. Inquiries regarding the Department of Education's nondiscrimination policies should be directed to the Equal Employment Opportunity Manager, State of Connecticut, Department of Education, 25 Industrial Park Road, Middletown, Connecticut 06457, (860) 807-2071.”
AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER.
	Table of Contents
	Page

	Purpose of Grant
	1

	
	Grant Period
	1

	
	Funding
	1

	
	Eligible Applicants
	1

	
	Bidders’ Conference
	2

	
	General Proposal Requirements
	2

	
	Project Reporting
	2

	Grant Elements
	3

	Preparing the Application
	4

	
	Due Date
	5

	
	Mailing and Delivery Information
	5

	
	Grant Contact
	5

	
	Proposal Review and Evaluation
	5

	
	Grant Awards Disclaimer
	6

	Grant Requirements and Assurances
	6

	
	Indirect Costs
	6

	
	Obligations of Grantees
	6

	
	Freedom of Information Act
	6

	
	Utilization of Minority Business Enterprise
	6

	
	Annie E. Casey Foundation
	7

	Application Packet
	8

	
	Cover Page
	9

	
	Application Preparation Check-off Sheet
	10

	
	Application Abstract
	11

	
	Grant Elements
	12

	
	Fiscal Information
	13

	
	Appendices
	17

	Appendix A: Statement of Assurances
	18

	Appendix B: Certification Regarding Lobbying…
	21

	Appendix C: Debarment and Suspension
	24

	Appendix D: Affirmative Action Packet is on File
	26

	Appendix E: Supplement not Supplant Assurance
	27

	Appendix F: Elements for Assured Experiences
	28

	Appendix G: High-Need Districts
	29

	Appendix H: Scoring Rubric
	30

Purpose of Grant
This RFP represents the fourth annual Enhancing Education through Technology (EETT) Local Competitive grant opportunity for our districts. The impetus for this rfp is to support our new high school reform effort by providing resources for districts to develop assured, technology rich, experiences in grades four through eight.

Grant Period

March 1, 2008 – June 30, 2009. All funds must be obligated by June 30, 2009. There are no exceptions or waivers to this requirement.

Funding

Total funds available are approximately $750,000.
Local Education Agencies (LEAs) may request up to $65,000.

The State Department of Education (SDE) reserves the right to make grant awards under this program without discussion with the applicants; therefore, proposals should represent the applicant’s best effort to ensure a quality proposal from both a technical and cost standpoint. All awards are subject to the availability of federal funds. Grants are not final until the award letter is executed. The level of funding and effective dates of the project will be set forth in the notification of the grant award.

Eligible Applicants
HIGH-NEED DISTRICTS – See Appendix G for a list of eligible high-need districts.
EACH ELIGIBLE DISTRICT MAY SUBMIT A SINGLE APPLICATION WITH A PROJECT THAT INVOLVES A GROUP OF AT LEAST 100 STUDENTS. (The student population number requirement is waived if the target school has 300 or fewer students. To qualify for a waiver, the LEA must contact Art Skerker at (860) 713-6553, before the proposal is submitted.)

THE STUDENT POPULATION MAY BE DRAWN FROM A SINGLE SCHOOL OR MULTIPLE SCHOOLS WITHIN A DISTRICT.

Applicants who are recipients of past EETT or State of Connecticut Technology grants must have submitted all of the required progress reports to the SDE in order to remain eligible for this Request for Proposals (RFP).
Bidder’s Conference

There will be a bidder’s conference for all applicants on Tuesday, March 4, 2008, at ACES (205 Skiff Street, Hamden, CT 06517), from 9:00 a.m. -12:00 p.m. Directions can be found at: http://www.aces.k12.ct.us/pdsi/directions.aspx.
General Proposal Requirements
Applicants for this grant program shall propose a project that will improve student achievement in grades four through eight by developing assured technology experiences, which will add value to existing curriculum and instruction. The plan should include a detailed explanation of the assured experiences by grade level and/or course and be keyed to both district-wide and state standards. Upon completion of the project, all assured experiences will become the property of the SDE and will be shared statewide via the Connecticut Education Network (CEN).
Districts must have an approved technology plan (July 1, 2006 – June 30, 2009) on file at the SDE.

Districts must agree to provide a set of deliverables in the timetable to be established by the SDE.
Project Reporting

Project Reporting: Educational technology grantees will be required to participate in statewide evaluation activities, including networking and technical assistance sessions, site visits and focus groups, collection of student assessment data and other collection activities to be conducted by an external evaluation team. Each grant recipient must submit semi-annual progress reports, as well as a summative evaluation report of their project.

All applicants will submit project reports in a format provided by the SDE. Additional information will follow. A progress report must be e-mailed to both Arthur Skerker, Educational Technology Consultant, at arthur.skerker@ct.gov, and Alan Moorse, at amoorse@glenmartinassociates.com, on or before Thursday, January 15, 2009.
The final project report (hard copy and CD-ROM) will be due on or before September 30, 2009. The report should be mailed to Arthur Skerker, Educational Technology Consultant, Connecticut State Department of Education, 165 Capitol Avenue, Hartford, CT 06106. Additional information regarding the report will follow.

Grant Elements

No Child Left Behind (NCLB) Section 2413 requires “that technology will be fully integrated into the curricula and instruction of the schools by December 31, 2006.” In Section 2414 of NCLB, districts are required to “identify and promote curricula and teaching strategies that integrate technology effectively into curricula and instruction, based on a review of relevant research, leading to improvements in student academic achievement, as measured by challenging state academic content and student achievement standards….” As a result of the NCLB requirements, the SDE will fund projects that provide assured technology experiences that encourage student achievement in grades four through eight.
Grant Objectives:
To develop:

· A project that uses assured experiences (AEs) to integrate technology/21st Century Skills into core subject areas in grades four through eight, that can be easily replicated by other districts.
Grant Requirements and Recommendations:

○
The project must develop a series of technology rich AEs experiences for grades four through eight that:
· are keyed both to local curriculum as well as state standards;
· address the needs of all students;
· add value to existing curriculum and instructional practice; and
· are presented in a form that is easily adaptable by other schools/districts.
○
The project may involve multiple grade levels and curricular areas but must involve a student population of at least 100 for each year of the project. (The student population number requirement is waived if the target school has 300 or fewer students. To qualify for a waiver, the LEA must contact Art Skerker at (860) 713-6553, before the proposal is submitted.)
○
Districts are encouraged to involve their library media specialist(s) (LMS) as part of the project.

○
Districts are encouraged to involve the staff serving those children who have special needs as well as English Language Learners (ELLs).

○
The LEA must include a plan for hardware utilization, development and support.

· A minimum of three sample AEs must be included (see Appendix F: page 28).
○
A minimum of 50 percent of the proposal must be targeted at professional development (PD) opportunities that provide:
· ongoing support for all involved staff;
· both teachers and curricular decision makers adequate time to develop quality assured experiences;
· time to visit schools or meet with teachers in other districts that have already developed AEs; and
· the PD plan must clearly describe:

· how involved staff will integrate the technology into the curriculum and instruction effectively;

· that those providing the PD possess the necessary knowledge and skills to deliver not only highly-effective instruction, but also continued ongoing support;

· how the technology will add value and not supplant an equally good mode of instruction;

· how the project adheres to district and state curricular standards (or state model curriculum); and

· how the use of technology will be monitored for effectiveness and how the project may be altered if warranted.
· A minimum of three sample AEs must be included (see Appendix F: page 28).
Additional LEA requirements:
· The LEA will provide a written guarantee from the superintendent or executive director that the AEs developed as part of this project will be instituted (at least as a pilot project) for a minimum of one year.
○
The LEA will grant PD time for teams to work with an outside evaluator sponsored by SDE who will assist in the development and monitoring of the project.

○
The LEA will designate a project coordinator who is a working member of the team and who will be available to attend quarterly meetings at a site selected by the SDE.

○
The LEA will describe how the actions initiated by the project will be sustained upon completion of the grant cycle.
Preparing the Application

All submissions must include one (1) copy with an original signature, plus the required assurances and eight (8) copies. All proposals become the property of the SDE and are part of the public domain.

Please note: The SDE will not make copies on behalf of districts failing to meet this requirement. If the copies are not provided, the proposal will be deemed incomplete and ineligible for review.

The grant application must include the following completed sections in order to be considered:

○
Cover Page;
○
Application Preparation Check-off Sheet;
○
Application Abstract;
○
Grant Elements; and
○
Fiscal Information (the ED114 and a detailed Budget Narrative).
Appendices

Appendix A: Statement of Assurances

Appendix B: Certification Regarding Lobbying…

Appendix C: Debarment and Suspension

Appendix D: Affirmative Action Packet is on File

Appendix E: Supplement not Supplant Assurance

Appendix F: Suggested Template for Assured Experiences

Appendix G: High-Need Districts

Appendix H: Scoring Rubric

Due Date
Proposals, IRRESPECTIVE OF THE POSTMARK DATE, must be received no later than 4:00 p.m. on Friday, April 11, 2008. The original proposal must bear an original signature of the authorized representative of the applicant. An original signature must also be included on the Standard Statement of Assurances, the Certification Regarding Lobbying…, Debarment and Suspension and the Affirmative Action Packet, which are components of all proposals.
Mailing Information

Delivery Information

	Ann R. Gaulin
Grants Manager

CT State Department of Education

P.O. Box 2219

Hartford, CT 06145
	Ann R. Gaulin
Grants Manager

CT State Department of Education

165 Capitol Avenue

Room 223

Hartford, CT 06106

Grant Contact

Arthur Skerker, Educational Technology Consultant, by telephone at (860) 713-6553, or by
e-mail at arthur.skerker@ct.gov.

Proposal Review and Evaluation

A team of evaluators will review each submitted proposal based on criteria in the rubric located in Appendix G (page 30) and then submit a summative evaluation to SDE.
Grant Awards Disclaimer

The SDE reserves the right to make grant awards under this program without discussion with the applicants. Proposals should therefore represent the applicant’s best effort from both a technical and cost standpoint. The SDE reserves the right to reject all proposals and to conduct a more extensive proposal solicitation or to reject a lower cost proposal if it believes that a higher cost proposal more appropriately meets the stated objectives. In order to promote a broad distribution of funds, the SDE reserves the right to limit the number of grant awards per applicant and/or per geographic area. All awards are subject to the availability of federal funds. Grants are not final until the Grant Award Notice (GAN) letter has been executed.

Grant Requirements and Assurances

Indirect Costs

Only districts and agencies that have an approved Indirect Cost rate for the school years
2007-2008 may include Indirect Costs as a component of their budget proposal. In such cases, the Indirect Costs line item cannot exceed the percentage approved for the Indirect Costs.

Obligations of Grantees

All bidders are hereby notified that the grant to be awarded is subject to grant compliance requirements as set forth in Connecticut General Statutes (CGS) Sections 4a-60, 4a-60a and Sections 4a-68j-1 et seq. of the Regulations of Connecticut State Agencies.

Furthermore, the grantee must submit periodic reports of its employment and sub-granting practices, in such form, in such manner and in such time as may be prescribed by the Connecticut Commission on Human Rights and Opportunities (CHRO).

Freedom of Information Act

All of the information contained in a proposal submitted in response to this RFP is subject to the provisions of Chapter 3 of the CGS (Public Records and Meetings and Freedom of Information Act (FOIA) Sections 1-200 to 1-242 inclusive). The FOIA declares that, except as provided by federal law or state statute, records maintained or kept on file by any public agency (as defined in the statute) are public records and every person has the right to inspect such records and receive a copy of such records.

Utilization of Minority Business Enterprises

All grantees shall make good faith efforts to employ minority business enterprises as sub-grantees and suppliers of materials on projects subject to grant requirements. Grantees shall certify under oath to the CHRO and the state agency that the minority businesses selected as sub-grantees and suppliers of materials comply with the criteria of CGS Section 4a-60 if such businesses are not currently registered with the Department of Economic Development.
Annie E. Casey Foundation

Applicants that are part of a collaborative effort funded in whole or in part by the Annie E. Casey Foundation must submit documentation that:

The collaborative oversight entity has been provided the opportunity to review and comment on the grant application or proposal prior to submission to the SDE; the proposal or application submitted provides information detailing the activities, which assure priority access to services for children, youth and families referred by the collaborative oversight entity; and the applicant shall designate someone to act as a liaison for the referral process.

Application Packet
THIS PAGE IS LEFT BLANK INTENTIONALLY.
Cover Page

APPLICATION

Federal Funds to Enhance Education Through Technology FY 2007-2009.

Local Competitive – Title II, Part D.

	Name of Applicant

District/Agency:
	

	Town Code:
	

	Fiscal Agent (if other than applicant):
	

	Grant Contact:
	

	Phone:
	

	Fax:
	

	E-mail:
	

	Address:
	

	Name of

Superintendent/Director:
	

	E-mail:
	

	Signature of Superintendent/Director:
	
	Date:

Application Preparation Check-off Sheet

The submitted application has the following:

○
Cover Page

○
Application Preparation Check-off Sheet

○
Application Abstract

○
Grant Elements

○
Fiscal Information

○
Appendix A: Statement of Assurances

○
Appendix B: Certification Regarding Lobbying…

○
Appendix C: Debarment and Suspension

○
Appendix D: Affirmative Action Packet is on File

○
Appendix E: Supplement not Supplant Assurance
· Appendix F: Suggested Template for Assured Experiences

Grant Preparer: _____________________________________
Date: __________________

Application Abstract (limit abstract to one page)
SECTION COVER PAGE

Grant Elements

Two-Year Grant ED 114

Enhancing Education Through Technology Grant

Local Competitive – Title II, Part D

FISCAL YEAR 2007-2009
	GRANTEE NAME:
	TOWN CODE:

	GRANT TITLE: Enhancing Education Through Technology

Two Year Sub-Grant Name

PROJECT TITLE:

CORE-CT Classification: FUND: 12060 SPID: 20826 PROGRAM: 82079
BUDGET REFERENCE 2007 CHARTFIELD1: 170003 CHARTFIELD2: SDE00005

	GRANT PERIOD: 03/01/08 - 06/30/09
	AUTHORIZED AMOUNT:

	CODE
	DESCRIPTION
	BUDGET AMOUNT

	111B
	TEACHERS
	

	119
	OTHER
	

	200
	PERSONAL SERVICES-EMPLOYEE BENEFITS
	

	322
	INSERVICE (INSTRUCTIONAL PROGRAM IMPROVEMENT SERVICES)
	

	325
	PARENTAL ACTIVITIES
	

	330
	OTHER PROFESSIONAL/TECHNICAL SERVICES
	

	400
	PURCHASED PROPERTY SERVICES
	

	530
	COMMUNICATION
	

	580
	TRAVEL
	

	590
	OTHER PURCHASED SERVICES
	

	611
	INSTRUCTIONAL SUPPLIES
	

	700
	PROPERTY/EQUIPMENT
	

	890
	OTHER OBJECTS (MISCELLANEOUS EXPENDITURES)
	

	940
	INDIRECT COSTS
	

	
	TOTAL:
	

Grant Budget Narrative
Complete a budget narrative for each category for which you are applying. Make copies as necessary.

	CODE
	OBJECT
	AMOUNT

	111B
	Teachers

Stipends for employees providing direct instruction/counseling to pupils/clients. Includes staff for whom the grantee is paying employee benefits and who are on the grantee payroll.
	$

	
	
	

	119
	Other
Stipends for any other grantee employee not fitting into Object 111B.
	$

	
	
	

	200
	Personal Services-Employee Benefits
Amounts paid by the grantee on behalf of the employees whose salaries are reported in Object 111B.
	$

	
	
	

	322
	In-service (Instructional Program Improvement Services)
Payments for services performed by persons qualified to assist teachers and supervisors to enhance the quality of the teaching process. This category includes curriculum consultants, in-service training specialists, etc., who are not on the grantee payroll.
	$

	
	
	

	325
	Parental Activities
Expenditures related to services for parenting, including workshop presenters, counseling services, baby-sitting services and overall seminar/workshop costs.
	$

	
	
	

	330
	Other Professional/Technical Services

Payments for professional or technical services that are not directly related to instructional activities. Included are payments for data processing, management consultants, legal services, etc. Do not include the cost of an independent auditor in this category.
	$

	CODE
	OBJECT
	AMOUNT

	400
	Purchased Property Services
Expenditures for services to operate, repair, maintain and rent property owned and/or used by the grantee. These are payments for services performed by persons other than grantee employees.
	$

	
	
	

	530
	Communication
Payments for services provided by persons or businesses to assist in transmitting and receiving messages or information. This category includes telephone services, as well as postage machine rental and postage.
	$

	
	
	

	580
	Travel
Expenditures for transportation, meals, hotel and other expenses associated with staff travel. Per diem payments to staff in lieu of reimbursement for subsistence (room and board) are also included.
	$

	
	
	

	590
	Other Purchased Services
All other payments for services rendered by organizations or personnel not on the GRANTEE payroll, not detailed in 510, 530, 560 or 580. These include: insurance costs (other than employee benefits) – payments for all types of insurance coverage including property, liability and fidelity; and printing and binding – publication costs and advertisement – any expenditures for announcements in professional publications, newspapers or broadcasts over radio or television, including personnel recruitment, legal ads and the purchase and sale of property.
	$

	
	
	

	611
	Instructional Supplies
Expenditures for consumable items purchased for instructional use.
	$

	
	
	

	700
	Property/Equipment
In accordance with the Connecticut State Comptroller’s definition of equipment, included in this category are all items of equipment (machinery, tools, furniture, vehicles, apparatus, etc.) with a value of over $1,000 and a useful life of more than one year.
	$

	CODE
	OBJECT
	AMOUNT

	890
	Other Objects (Miscellaneous Expenditures)
Expenditures for goods or services not properly classified in one of the above objects. Included in the category could be expenditures for dues and fees, judgments against a grantee that are not covered by liability insurance and interest payments on bonds and notes.
	$

	
	
	

	940
	Indirect Costs

Costs incurred by the grantee that are not directly related to the program but are a result thereof. Only grantees that have received rate approvals are eligible to claim indirect costs.
	$

	
	
	

	
	TOTAL
	$

Appendices
○
Appendix A:
Statement of Assurances

○
Appendix B:
Certification Regarding Lobbying…

○
Appendix C:
Debarment and Suspension

○
Appendix D:
Affirmative Action Packet is on File

○
Appendix E:
Supplement not Supplant Assurance
· Appendix F: Suggested Template for Assured Experiences

○
Appendix G:
High-Need Districts

○
Appendix H:
Scoring Rubric

Appendix A:
Statement of Assurances

Statement of Assurances

Connecticut State Department of Education

Standard Statement of Assurances

Grant Programs

PROJECT

TITLE: __

THE APPLICANT: ___________________________________
HEREBY ASSURES THAT:

(Insert Agency/School Name)
A. The applicant has the necessary legal authority to apply for and receive the proposed grant.
B. The filing of this application has been authorized by the applicant’s governing body and the undersigned official has been duly authorized to file this application for, and on behalf of, said applicant and otherwise to act as the authorized representative of the applicant in connection with this application.
C. The activities and services for which assistance is sought under this grant will be administered by, or under the supervision and control of, the applicant.
D. The project will be operated in compliance with all applicable state and federal laws and in compliance with regulations and other policies and administrative directives of the State Board of Education (SBE) and the SDE.
E. Grant funds shall not be used to supplant funds normally budgeted by the agency.
F. Fiscal control and accounting procedures will be used to ensure proper disbursement of all funds awarded.
G. The applicant will submit a final project report (within 60 days of the project completion) and such other reports, as specified, to the SDE, including information relating to the project records and access thereto as the SDE may find necessary;

H. The SDE reserves the exclusive right to use and grant the right to use and/or publish any part or parts of any summary, abstract, reports, publications, records and materials resulting from this project and this grant.
I. If the project achieves the specified objectives, every reasonable effort will be made to continue the project and/or implement the results after the termination of state/federal funding.
J. The applicant will protect and save harmless the SBE from financial loss and expense, including legal fees and costs, if any, arising out of any breach of duties, in whole or in part, described in the application for the grant.
K. At the conclusion of each grant period, the applicant will provide for an independent audit report acceptable to the grantor in accordance with Sections 7-394a and 7-396a of the CGS and the applicant shall return to the SDE any monies not expended in accordance with the approved program/operation budget as determined by the audit.
L. The grant award is subject to approval of the SDE and availability of state or federal funds.
M. The applicant agrees and warrants that Sections 4-190 to 4-197, inclusive, of the CGS concerning the Personal Data Act and Sections 10-4-8 to 10-4-10, inclusive, of the Regulations of Connecticut State Agencies promulgated there under are hereby incorporated by reference.
N. Required Language:

1. For purposes of this section, “Commission” means the Commission on Human Rights and Opportunities.

For the purposes of this section, “minority business enterprise” means any small contractor or supplier of materials fifty-one percent or more of the capital stock, if any, or assets of which is owned by a person or persons: (a) who are active in the daily affairs of the enterprise; (b) who have the power to direct the management and policies of the enterprises; and (c) who are members of a minority, as such as term is defined in Subsection (a) of CGS Section 32-9n; and “good faith” means that degree of diligence which a reasonable person would exercise in the performance of legal duties and obligations. “Good faith efforts” shall include, but not be limited to, those reasonable initial efforts necessary to comply with statutory or regulatory requirements and additional or substituted efforts when it is determined that such initial efforts will not be sufficient to comply with such requirements.

For purposes of this section, “sexual orientation” means having a preference for heterosexuality, homosexuality or bisexually, having a history of such preference or being identified with such preference, but excludes any behavior which constitutes a violation of Part VI of Chapter 952 of the CGS.

2. The contractor agrees and warrants that in the performance of the contract such contractor will not discriminate or permit discrimination against any person or group of persons on the grounds of race, color, religious creed, age, marital status, national origin, ancestry, sex, mental retardation or physical disability, including, but not limited to, blindness, unless it is shown by such contractor that such disability prevents performance of the work involved, in any manner prohibited by the laws of the United States or of the State of Connecticut. If the contract is for a public works project, the contractor agrees and warrants that he will make good faith efforts to employ minority business enterprises as subcontractors and suppliers of materials on such project. The contractor further agrees to take affirmative action to ensure that applicants with job-related qualifications are employed and that employees are treated when employed without regard to their race, color, religious creed, age, marital status, national origin, ancestry, sex, mental retardation or physical disability, including but not limited to, blindness, unless it is shown by such contractor that such disability prevents performance of the work involve:.
(a) the contractor agrees, in all solicitations or advertisements for employees placed by or on behalf of the contractor, to state that it is an “Affirmative Action-Equal Opportunity Employer” in accordance with regulations adopted by the commission; (b) the contractor agrees to provide each labor union or representative of workers with which such contractor has a collective bargaining agreement or other contract or understanding and each vendor with which such contractor has a collective bargaining agreement or other contract or understanding, a notice to be provided by the Commission, advising the labor union or worker’s representative of the contractor’s commitments under this section and to post copies of the notice in conspicuous places available to employees and applications for employment; (c) the contractor agrees to comply with each provision of this section and CGS Sections 4a-62, 32-9e, 46a-56 and 46a-68b to 46a-68k, inclusive, and with each regulation or relevant order issued by said Commission pursuant to said section; and

(d) the contractor agrees to provide the Commission with such information requested by the Commission and permit access to pertinent books, records and accounts, concerning the employment practices and procedures of the contractor as related to the provisions of this section and Section 46a-56 of the CGS.
3. The contractor shall include the provisions of subsection (7) of this section in every subcontract or purchase order entered into, in order to fulfill any obligation of a contract with the state. Such provisions shall be binding on a subcontractor, vendor or manufacturer unless exempted by regulations or orders of the Commission. The contractor shall take such action with respect to any such subcontract or purchase order as the Commission may direct as a means of enforcing such provisions including sanctions for noncompliance in accordance with Section 46a-56 of the CGS; provided, if such contractor becomes involved in, or is threatened with, litigation with a subcontractor or vender as a result of such direction by the Commission, the contractor may request the State of Connecticut to enter into any such litigation or negotiation prior thereto to protect the interests of the state and the state may so enter.

I, the undersigned authorized official hereby certify that these assurances shall be fully implemented.
Signature: __
Name: ___

(please type or print)
Title: __

(please type or print)
Date: __
Rev. 5/06

Appendix B: Certification Regarding Lobbying…

CERTIFICATION REGARDING LOBBYING; DEBARMENT AND SUSPENSION AND OTHER RESPONSIBLE MATTERS; AND DRUG-FREE WORPLACE REQUIREMENTS

Applicants should refer to the regulations cited below to determine the certification to which they are required to attest. Applicants should also review the instructions for certification included in the regulations before completing this form. Signature of this form provides for compliance with certification requirements under 34 CFR, Part 82, “New Restrictions on Lobbying and 34 CFR Part 85,” “Government-wide Debarment and Suspension (Nonprocurement) and Government-wide Requirements for Drug-Free Workplace (Grants).” The certifications shall be treated as a material representation upon which reliance will be placed when the Department of Education determines to award the covered transaction, grant or cooperative agreement.

1. LOBBYING.

As required by Section 1352, Title 31 of the U.S. Code and implemented at 34 CFR Part 82, for persons entering into a grant or cooperative agreement over $100,000, as defined at 34 CFR Part 82, Sections 82.105 and 82.110, the applicant certifies that:
(a) No federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a member of Congress, an officer or employee of a member of Congress in connection with the making of any federal grant, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment or modification of any federal grant or cooperative agreement.

(b) If any funds other than federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a member of Congress, an officer or employee of a member of Congress, or an employee of a member of Congress in connection with this federal grant or cooperative agreement, the undersigned shall complete and submit Standard Form LLL, “Disclosure Form” to “Report Lobbying” in accordance with its instructions.
(c) The undersigned shall require that the language of this certification be included in the award document for all sub-awards at all tiers (including sub-grants, contracts under grants, cooperative agreements and subcontractors) and that all sub-recipients shall certify and disclose accordingly.

2. DEBARMENT, SUSPENSION AND OTHER RESPONSIBILITY MATTERS.

As required by Executive Order 12549, Debarment and Suspension and implemented at 34 CFR Part 85, for prospective participants in primary covered transactions as defined at 34 CFR Part 85, Sections 85.105 and 85.110.

The applicant certifies that it and its principals:

(a) Are not presently debarred, suspended, proposed for debarment, declared ineligible or voluntarily excluded from covered transactions by any federal department or agency.
(b) Have not, within a three-year period preceding this application, been convicted of or had a civil judgment rendered against them for commission of fraud or criminal offense in connection with obtaining, attempting to obtain or performing a public (federal, state or local) transaction or contract under a public transaction; violation of federal or state antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records making false statements or receiving stolen property.
(c) Are not presently indicted for an otherwise criminal or civil charge by a governmental entity (federal, state or local) with commission of any of the offenses enumerated in paragraph (1)(b) of this certification.
(d) Have not, within a three year period preceding this application, had one or more public transactions (federal, state or local) terminated for cause or default.
3. DRUG-FREE WORKPLACE (GRANTEES OTHER THAN INDIVIDUALS).
As required by the Drug-Free Workplace Act of 1988 and implemented at 34CFR Part 85, Subpart F, for grantees, as defined at 34 CFR Part 85, Sections 85.605 and 85.610.
A. The applicant certifies that it will, or will not, continue to provide a drug-free workplace by:

(a) Publishing a statement notifying employees that the unlawful manufacture, distribution, dispensing, possession or use of a controlled substance is prohibited in the grantee’s workplace and specifying the actions that will be taken against employees for violation of such prohibition.
(b) Establishing an ongoing drug-free awareness program to inform employees about: (1) the dangers of drug abuse in the workplace; (2) the grantee’s policy of maintaining a drug-free workplace; (3) any available drug counseling, rehabilitation and employee assistance programs; and (4) the penalties that may be imposed upon employees for drug abuse violations occurring in the workplace.

(c) Making it a requirement that each employee engaged in the performance of the grant be given a copy of the statement required by paragraph (a).
(d) Notifying the employee in the statement required by paragraph (a) that, as a condition of employment under the grant, the employee will: (1) abide by the terms of the statement; and (2) notify the employer in writing of his/her conviction for a violation of a criminal drug statute occurring in the workplace no later than five calendar days after such conviction.

(e) Notifying the agency, in writing, within 10 calendar days after receiving notice under subparagraph (dX2) from an employee or otherwise receiving actual notice of such conviction. Employers of convicted employees must provide notice, including position title, to:

Director, Grants and Contract Service, U.S. Department of Education, 400 Maryland Avenue, S.W., (Room 3124, GSA Regional Office, Building No. 3), Washington, DC 20202-4571. Notice shall include the identification number(s) of each affected grant.
(e) Taking one of the following actions, within 30 calendar days of receiving notice under subparagraph (d)(2), with respect to any employee who is so convicted:
(1) taking appropriate personnel action against such an employee up to and including termination consistent with the requirements of the Rehabilitation Act of 1973, as amended; or (2) requiring such employee to participate satisfactorily in a drug abuse assistance or rehabilitation program approved for such purposes by a federal, state or local health, law enforcement or other appropriate agency.
(f) Making a good faith effort to continue to maintain a drug-free workplace through the implementation of paragraphs (a), (b), (c), (d), (e) and (f).

B. The grantee may insert in the space provided below the site(s) for the performance of work done in connection with the specific grant.
Place of Performance (street address, city, state, zip code):

__

4. DRUG-FREE WORKPLACE (GRANTEES WHO ARE INDIVIDUALS).

As required by the Drug-Free Workplace Act of 1988 and implemented at 34CFR Part 85, Subpart F, for grantees as defined at 34CFR Part 85, Sections 85.605 and 85.610:

A. As a condition of the grant, I certify that I will not engage in the unlawful manufacture, distribution, dispensing, possession or us of a controlled substance in conducting any activity within the grant.

B. If convicted of a criminal drug offense resulting from a violation occurring during the conduct of any grant activity, I will report the conviction, in writing, within 10 calendar days of the conviction, to: Director, Grants and Contracts Service, U.S. Department of Education, 400 Maryland Avenue, S.W. (Room 3124, GSA Regional Office Building No.3) Washington, DC 20202-4571. Notice shall include the identification number(s) of each affected grant.

As the duly authorized representative of the applicant, I hereby certify that the applicant will comply with the above certifications.

Name of Applicant

PR/Award Number and/or Project Name

Signature

Date

ED80-0013
Appendix C: Debarment and Suspension
This certification is required by the Department of Education regulations implementing Executive Order 12549, Debarment and Suspension, 34 CFR Part 85, for all lower tier transactions meeting the threshold and tier requirements stated at Section 85.110.

Instructions for Certification

1. By signing and submitting this proposal, the prospective lower-tier participant is providing the certification set out below.

2. The certification in this clause is a material representation of fact upon which reliance was placed when this transaction was entered into. If it is later determined that the prospective lower tier participant knowingly rendered an erroneous certification, in addition to other remedies available to the federal government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

3. The prospective lower-tier participant shall provide immediate written notice to the person to whom this proposal is submitted, if at any time the prospective lower-tier participant learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances.

4. The terms ‘covered transaction,’ ‘debarred,’ ‘suspended,’ ‘ineligible,’ ‘lower-tier covered transaction,’ ‘participant,’ ‘person,’ ‘primary takeover~ transaction,’ ‘principal,’ ‘proposal,’ and ‘voluntarily excluded,’ as used in this clause, have the meanings set out in the Definitions and Coverage sections of roles implementing Executive Order 12549. You may contact the person to whom this proposal is submitted for assistance in obtaining a copy of those regulations.

5. The prospective lower-tier participant agrees by submitting this proposal that, should the proposed covered transaction be entered into, it shall not knowingly enter into any lower-tier covered transaction with a person who is debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction, unless authorized by the department or agency with which this transaction originated.

6. The prospective lower-tier participant further agrees by submitting this proposal that it will include the clause titled “Certification Regarding Debarment, Suspension, Ineligibility, and Voluntary Exclusion Lower-Tier Covered Transactions,” without modification, in all lower-tier covered transactions and in all solicitations for lower-tier covered transactions.

7. A participant in a covered transaction may rely upon a certification of a prospective participant in a lower-tier covered transaction that it is not debarred, suspended, ineligible or voluntarily excluded from the covered transaction unless it knows that the certification is erroneous. A participant may decide the method and frequency by which it determines the eligibility of its principals. Each participant may, but is not required to, check the Nonprocurement List.

8. Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render in good faith the certification required by this clause. The knowledge and information of a participant is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings.

9. Except for transactions authorized under paragraph 5 of these instructions, if a participant in a covered transaction knowingly enters into a lower-tier covered transaction with a person who is suspended, debarred, ineligible or voluntarily excluded from participation in this transaction, in addition to other remedies available to the federal government, the department or agency with whom this transaction originated may pursue available remedies, including suspension and/or debarment.

__
CERTIFICATION

(1) The prospective lower-tier participant certifies by submission of this proposal, that neither it nor its principals are presently debarred, suspended, proposed for debarment, declared ineligible or voluntarily excluded from participation in this transaction by any federal department or agency.
(2)
Where the prospective lower-tier participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

Name of Applicant

PR/AWARD Number and/or Project Name

Printed Name and Title of Authorized Representative

Signature

Date
Appendix D: Affirmative Action Packet is on File
CERTIFICATION THAT A CURRENT AFFIRMATIVE ACTION PACKET IS ON FILE
Agencies with an Affirmative Action Plan on file need to certify such by signing the statement below.

I, the undersigned authorized official hereby certify that the applying organization/agency has a current Affirmative Action Packet on file with the Connecticut State Department of Education. The Affirmative Action Packet is, by reference, made a part of this application.

Signature of Authorized Official

Date

Name and Title
Appendix E: Supplement not Supplant Assurance
I, __ of ____________________ _________

 Full Name of Superintendent/Director

 District/School Name Town Code

hereby provide assurances that:

Program funds distributed to my district/school under PL 107-110 will be used only to supplement and to the extent practical, increase levels of funds that would, in the absence of these funds, be made available from federal, other state or local sources to the local or regional board of education for educational technology. In no case will the state funds allocated to my district/school under PL 107-110 be used to supplant funds from federal, other state or local sources.

I understand that failure to comply with these provisions of PL 107-110 will result in the loss of funds to my district/school under the state program.

Superintendent/Director’s Signature

Date
Appendix F: Elements for Assured Experiences
· Title of Assured Experience (AE)

· Latest Revision Date

· Targeted Discipline

· State Addressed by this AE (including state, national and/or model state curriculum)
· AE Objectives (list format)

· Essential Understandings, Concepts and/or Questions
· Targeted Grade Level(s)

· Abstract (one paragraph)

· Description of AE (detail activity; list format is preferred)
· Resources Needed (include personnel, technology/hardware/Internet access)

· Prior Learning Required

· Adaptations for Special Needs Students/ELLs

· Teacher Notes and Reflections
Appendix G: High-Need Districts
HIGH-NEED ELIGIBILITY LIST

(Based on the 2007-08 Percentage of Title I as Percentage of 5 thru 17 Population)

The applicants listed below are eligible to apply on their own directly for any or all grant categories in this application as a high-need district if they: operate one or more schools identified under section 1115 (as a school in need of improvement) or have a substantial need of assistance in acquiring and using technology. Documentation must be included in the application.

	ACES

	DERBY

	MANSFIELD

	SPRAGUE

	AMISTAD

	DISTRICT NO. 14

	MERIDEN

	STAFFORD

	ANSONIA

	DISTRICT NO. 6

	MIDDLETOWN

	STAMFORD

	ASHFORD

	EAST HARTFORD

	NAUGATUCK

	STAMFORD ACADEMY

	BLOOMFIELD

	EASTCONN

	NEW BEGINNINGS

	STERLING

	BOZRAH

	EASTFORD

	NEW BRITAIN

	STRATFORD

	BRIDGE ACADEMY
	ELM CITY COLLEGE PREP

	NEW HAVEN

	THOMASTON

	BRIDGEPORT

	EXPLORATIONS

	NEW LONDON

	TORRINGTON

	BRISTOL

	GRISWOLD

	NORFOLK

	TRAILBLAZERS

	BROOKLYN

	GROTON

	NORTH STONINGTON

	UNION

	CANAAN

	HAMDEN

	NORWALK

	VERNON

	CES

	HARTFORD

	NORWICH

	VOLUNTOWN

	CLINTON

	HIGHVILLE CHARTER

	ODYSSEY

	WATERBURY

	COLUMBIA

	INTEGRATED DAY

	PARK CITY PREP

	WATERFORD

	COMMON GROUND

	ISAAC

	PLAINFIELD

	WEST HAVEN

	CREC

	JUMOKE

	PORTLAND

	WILLINGTON

	CROMWELL

	KILLINGLY

	PUTNAM

	WINCHESTER

	CTHSS

	LEARN

	SALISBURY

	WINDHAM

	DANBURY

	LITCHFIELD

	SHARON

	
	DEEP RIVER

	MANCHESTER

	SIDE BY SIDE

	

	

Appendix H: Scoring Rubric
	
	Excellent (9 points)
	Good (6 points)
	Marginal (0-3 points)
	Score

	Application Abstract explains the proposed project that uses assured experiences (AEs) to integrate the use of technology/21st Century Skills into core subject areas in grades 4-8, and

that can be easily replicated by other districts.
	The reader feels that with the appropriate PD, this project (most, if not all, of the AEs) can be replicated.
	The reader feels that the project can be accomplished but questions the ease of replication.
	The project appears difficult to replicate.
	

The project must develop a series of assured technology rich grades four through eight experiences that:
	· Are keyed both to local curriculum, as well as state standards.
	Details have been provided as to what specific state standards and local curricular standards will be addressed.
	Although both state and local standards are mentioned, the reader is not impressed with the level of detail provided.
	The references to standards is vague at best.
	

	· Address the needs of all students.
	The proposal details as to how all groups of students will access the AEs.
	Although the plan mentions how the needs of all of the disparate groups of students is to be met, the reader feels that everyone will not have equal, ongoing access.
	The reader is not convinced that ELL. and/or special needs students, will receive access to the AEs.
	

	· Add value to existing curriculum and instructional practice.
	It is obvious to readers that both Curriculum and Instruction (C&I) will be enhanced with the AEs.
	The reader feels that value will be added to C&I with most of the AEs.
	Although the AEs may appear motivational, the reader questions whether they will actually add value to C&I.
	

	· Presented in a form that is easily adaptable by other schools/districts.
	It appears to the reader that a minimal amount of effort will be needed to adapt theses activities into a district’s or school’s existing curriculum.
	The reader feels that the AEs would be easily adaptable, as long as the receiving school has someone with specific unique capabilities (i.e., a videographer) or a unique hardware setup (i.e., a lab with midi’s or an iPod cart).
	The reader feels that a great deal of effort will be required to adapt these activities into a school’s curriculum…or that the amount of time required by staff will not be worth the effort.
	

	
	Excellent (9 points)
	Good (6 points)
	Marginal (0-3 points)
	Score

	· The project may involve multiple grade levels and curricular areas but must involve a student population of at least 100 for each of year of the project. (The student population number requirement is waived if the target school has 300 or fewer students.)
	The project will effectively target all children in at least three grade levels or subject areas.
	The project adequately describes how one or two grade levels will be involved.
	The reader is not convinced that the population described in the proposal will have adequate access to these activities or that the number of grade levels or number of students is insufficient.
	

	· Districts are encouraged to involve their LMS as part of the project.
	The LMS will play an active role in the development and delivery of these activities.
	The LMS role seems limited to the planning of the AEs.
	The LMS is either not mentioned in the project or the reader feels that the LMS role will be minimal at best.
	

	· Districts are encouraged to involve the staff serving those children who have special needs as well, as English Language Learners (ELLs).
	The project clearly articulates how special needs children and ELLs will be involved.
	The reader feels that only one of the groups, special needs children or ELLs, will be involved.
	Either special needs children and ELLs are not mentioned; or the reader feels that these children will have minimal access to the project’s activities.
	

	· The LEA must include a plan for hardware utilization and support.
	If any hardware is to be purchased, a detailed plan must be included that describes how the hardware will be used and how it will be supported. (If hardware is not purchased or the explanation is adequate to the reader, then the score is “0.” If hardware is purchased and the plan is missing or inadequate, the score is “-10.”)
	

A minimum of 50 percent of the proposal must be targeted at professional development opportunities that provide:

	
	Excellent (9 points)
	Good (6 points)
	Marginal (0-3 points)
	Score

	· Ongoing support for all involved staff.
	It is obvious to the reader that ongoing support will be provided by an outside agent and or through the interaction with in-house staff.
	Although an outside agent will provide support, there seems little in-house support.
	Besides initial PD, there is little, if any, meaningful ongoing support.
	

	· Both teachers and curricular decision makers have adequate time to develop quality assured experiences.
	The reader acknowledges meaningful plans for full day PD sessions with all of the stake holders during the summer and additional training during the school year.
	N/A
	The reader is not convinced that there is an adequate amount of time where stake holders could be productive.
	

	· Time to visit schools or meet with teachers in other districts that have already developed AEs.
	The project design includes time for teachers to travel both in and out of district; if during the school day, resources for substitutes are provided.
	N/A
	Little or no meaningful time has been allocated to visit with other teachers.
	

	The PD plan must clearly describe:

	
	Excellent (9 points)
	Good (6 points)
	Marginal (0-3 points)
	Score

	· How involved staff will integrate the technology into the C&I effectively.

	The project clearly states when, where and how technology will be integrated; if hardware is required, the reader is convinced that the resources for the activities will be available.
	Although the plan articulates how the AEs will be integrated, the reader is not convinced that the technology resources will be available without reserving the technology weeks in advance.
	A statement simply indicating that a teacher will have access to technology when needed is not convincing to a reader.
	

	· That those providing the PD possess the necessary knowledge and skills to deliver not only highly effective instruction, but also continued ongoing support.
	The PD facilitator/leader is identified as someone who is capable of bringing about instructional change; facilitator(s) have detailed how ongoing support will be provided.
	Although the individuals mentioned have the appropriate credentials, support must be requested substantially in advance of the time it is needed.
	Few, if any details, regarding PD facilitators; the reader is not convinced that facilitator either is capable of, or will be able to provide enough support to affect instructional change.
	

	· How the technology will add value and not supplant an equally good mode of instruction.
	The reader feels convinced that the AEs will add value to instruction and will not supplant an equally good mode of instruction.
	N/A
	Beyond the “wow” factor, the reader is not convinced that the project will add significant value to instruction.
	

	· How the project adheres to district and state curricular standards (or state model curriculum).

	The project has identified specific state standards (or model curriculum) that will be addressed by AEs; the reader feels that the sample AEs included in the proposal will address the standards that are mentioned.
	N/A
	The reader is not convinced that the AEs mentioned will adequately address the state’s curricular standards and is unimpressed with the lack of subject area variety of standards to be addressed.
	

	· How the use of technology will be monitored for effectiveness and how the project may be altered if warranted.

	A detailed plan has been proposed to monitor the effectiveness of the project by a team of stakeholders; the reader feels that the proposal addresses how the monitoring can affect change.
	Although the plan to monitor seems effective, the reader does not feel that once the project has begun that any change in hardware use will occur easily.
	The reader feels that the plan submitted lacks substance, or that the plan to monitor is insufficient or unrealistic, or that little if any change would occur once the project has begun.
	

	A minimum of three sample AEs must be included using the template (see Appendix F, page 28). If less than three sample AEs are included, then the score is “-25.” If three or more are included, then the score is “0.”
	

Additional LEA Requirements: (For each of the following, if any of the attestations below are missing, deduct 10 points for each. If present, the score is “0” for each.)
	The LEA will provide a written guarantee from the superintendent or executive director that the assured experiences developed as part of this project will be instituted (at least as a pilot project) for a minimum of one year.
	

	The LEA will grant PD time for teams to work with an outside evaluator sponsored by SDE that will assist in the development and monitoring of the project.
	

	The LEA will designate a project coordinator who is a working member of the team and who will be available to attend quarterly meetings at a site selected by the SDE.
	

	The LEA will describe how the actions initiated by the project will be sustained upon completion of the grant cycle
	

	Total score

	

Additional Comments:

Do you recommend this proposal to be funded? ________ yes ________ no

If yes, what should the grant award amount be? $_____________________

If the recommended grant award is less than full funding, please explain why.

_1119762490.bin

