INDIVIDUALS WITH DISABILITIES EDUCATION ACT (IDEA)

Capacity Building Grant Application FY2003-2004

Creating Disciplined School Environments

Online Application submission deadline: March 1, 2003, 11:59 pm

Mandatory Pre-proposal Conference: January 14, 2003

Grant amount limit: Up to $12,500 per school or up to $25,000 per school district, for two one-year periods, depending upon the continued availability of funds. (See Definitions, School district.)

First Project Period: July 1, 2003 – June 30, 2004

Second Project Period: July 1, 2004 – June 30, 2005. Approval of the second project period is contingent upon the timely submission of the second year renewal application and the submission and endorsement of the first year completion report.

General Instructions

The Application Download includes important information that will assist in the writing of a strong, more competitive, and fundable grant. Some of the information communicates new procedures or requirements. Please read all information and instructions contained in the Application Download before completing and submitting the Online Application. Refer to the Grants Management Enterprise (GME) Handbook, General Information - Downloads for additional information. It is recommended that a copy of the Application Download be saved for future reference on the terms and conditions of the grant.

This document contains important information on the capacity building grant priority, worksheets, and the associated instructions. Use this information and worksheets in the development of the grant to simplify the online submission. You may copy and paste from the Application Download to the Online Application to limit the time spent online and to help eliminate phasing out of the Grants Management Enterprise system. Please submit the actual application via the Internet at http://www.ade.az.gov/GME. All capacity building grant applications must be submitted online through the Grants Management Enterprise system. Refer to the Grants Management Enterprise (GME) Handbook for additional information on the Internet submission process.

Technical assistance for online submission:

Grants Management Unit, (602) 542-3452

Information on the Arizona Behavioral Initiative or grant activities:

a. Karen Pukys, Arizona State University, pukys@asu.edu
b. Joan Oakes, Northern Arizona University, joan.oakes@nau.edu

c. Jolenea Ferro, University of Arizona, jbferro@email.arizona.edu
Other assistance:

Celia Kujawski, (602) 364-4019

General Information

The Arizona Department of Education, Exceptional Student Services, in concert with the U.S. Department of Education, Office of Special Education and Rehabilitation Services, supports the establishment and operation of pre-service, in-service, and direct service programs to meet the needs of students with disabilities and/or the training needs of personnel serving these children. This grant was developed to help education agencies focus on providing high-quality instructional experiences or related services so all children can meet or exceed challenging state content and performance standards.

The Arizona Department of Education will allocate federal funds to the extent that they are available in compliance with the Individuals with Disabilities Education Act Amendments of 1997 to be awarded to LEAs on a competitive basis. Grants are for two years, but the LEA must submit a second year renewal application to receive second year funding. Federal funds must be used to supplement and, to the extent feasible, increase the level of state and local funds expended for the support of the education of children with and without disabilities. These funds may not be used to supplant state and local funds.

Grant Restrictions

1. Approved grants will be funded up to $12,500 per school or up to $25,000 per school district per year for two years, depending upon the continued availability of funds. (See Definitions, School district.)

2. An LEA may not submit more than one application per grant priority during the same fiscal year.
3. An LEA may not apply for a grant in the same priority in which it is currently being funded.
4. An LEA may not be funded for more than two two-year grants in the same priority. An LEA is ineligible if it has received funding for projects in this priority for two previous grant periods.
Eligibility Requirements

In order to be eligible to apply for these funds, the Applicant Agency, or all LEAs participating in grant activities, must have fulfilled the following requirements:

1. Have submitted the most recent December 1 special education census count, or is serving eligible students;

2. Have approved special education policies and procedures on file with Exceptional Student Services (no exceptions will be made);

3. Have applied for current year IDEA Basic funds; and

4. Have had representation at a pre-proposal conference prior to application submission in order to be considered for funding. The pre-proposal conference is scheduled to take place on January 14, 2003, at Arizona State University West, LaSala Room, UCB Building, 4701 West Thunderbird Avenue, Phoenix. Applications addressing this priority that are submitted before January 14, 2003, or that do not have representation at the pre-proposal conference will be ineligible for funding. For more information and to register for the pre-proposal meeting, please contact one of the following Regional University Partners:

d. Karen Pukys, Arizona State University, pukys@asu.edu
e. Joan Oakes, Northern Arizona University, joan.oakes@nau.edu

f. Jolenea Ferro, University of Arizona, jbferro@email.arizona.edu
Program Focus

The purpose of this grant is to assist school districts and charter schools in the development of improved behavior management systems that will decrease problem student behaviors resulting in increased student achievement. The grant operates in collaboration with and under the supervision of the Arizona Behavioral Initiative (ABI).

The ABI is a collaborative effort between the Arizona Department of Education, Arizona State University, Northern Arizona University, and University of Arizona with support from the National Center for Positive Behavioral Interventions and Supports. The goal of the ABI is to provide educators, administrators, and other education professionals with ongoing professional development and support to enable schools to create safe, positive, teaching, and learning environments for all children and teachers. For more information on ABI and this grant priority, you may visit http://abi.ed.asu.edu.

Excess Cost Requirement

The excess cost requirement means that the LEA must spend a certain minimum amount for the education of its children with disabilities before Part B funds are used. Children served with Part B funds must have at least the same average amount spent on them from sources other than Part B as do children in the school district or charter school as a whole.

Note: Excess Costs/Non-supplanting

The LEA uses funds provided under Part B of the Act only for costs that exceed the amount computed under 34 CFR 300.184 and 185 and that are not directly attributable to the education of children with disabilities.

Each applicant must assure the State Education Agency (SEA) that the LEA uses funds provided under Part B of the Act to supplement and, to the extent practicable, increase the level of state and local funds expended for the education of children with disabilities, and in no case, to supplant those sate and local funds.

To meet the non-supplanting requirement, the total amount or average per capita amount of the state and local school funds budgeted by the LEA for expenditures in the current fiscal year for the education of children with disabilities must be at least equal to the total amount or average per capita amount of state and local school funds actually expended for the education of children with disabilities in the most recent preceding fiscal year for which the information is available. Allowances may be made for:

· Decreases in enrollment of children with disabilities;

· The termination of costly expenditures for long-term purchases such as the acquisition of equipment and the construction of school facilities;

· The replacement of personnel and qualified, lower salaried personnel; or

· The termination of the obligation to provide a program of special education to a particular child with a disability that is in an exceptionally costly program.

However, please note that budgeting a certain amount and expending that amount by the end of the year are two different issues. If none of the allowances apply, the Applicant Agency must make sure that the expenditures meet or exceed previous year’s expenditures, excluding Fund 011.

Indirect Costs

If you wish to apply for indirect costs, you must first apply for an approved rate from the ADE Audit Resolution Unit. To apply, please contact Richard Scott at (602) 542-3281. IDEA projects are capped at five percent (5%) of the total approved grant amount.

Carryover

Carryover of funds from the first year to the second year may be allowed, however, the approved second year amount will be reduced by the amount of the carryover funds. At no time will annual grant funding be allowed to exceed the approved grant amount.

Capital Outlay

The purchase of limited capital outlay is allowed with this grant’s funds with the pre-approval of the Regional University Partner. See Priorities in the Use of Funds.

Priorities in the Use of Funds

Funds from this grant priority must be used in the development of improved behavior management systems that will decrease problem student behaviors resulting in increased student achievement. The grant operates in collaboration with and under the supervision of the ABI.

The Applicant Agency must form a team as part of grant activities. This team should be comprised of an administrator, a special educator, a general educator, a professional versed in behavioral interventions, the school counselor or psychologist, classified staff, parent(s), and, if appropriate, a student at the secondary level. The team members should be representative of the school community. A building level administrator must be an active member of the school-based team.

One or more eligible team members are required to participate in and complete a total of three approved graduate level university online courses over the two years of the project. Paraprofessionals and other team members who are not eligible to take graduate level courses are encouraged to enroll in and complete undergraduate level college classes that emphasize behavior issues. The three-graduate-level-course requirement will be upheld as part of grant activities. The participation of other team members in undergraduate level courses is not a required grant activity, however, grant funds may be used to support it. The intent of this item is to encourage the Applicant Agency to consider continuing education for other team members.

Other required activities include:

1. Coordination with the Regional University Partner on all project activities and reporting systems. To determine the applicant’s Regional University Partner, contact one of the Regional University Partners whose e-mail addresses are listed below.

2. Participation in the regional ABI conference, which features:

a) A three-day training participation by the grant’s leadership team which includes district or school’s staff and parents. A building-level administrator must be an active member of this team. Training normally consists of a two-day function during the fall and a follow-up day during the spring.

b) Face-to-face and online consultations with the grant’s Regional University Partner to include individual team orientation and at least two follow-up meetings.

3. Support for the activities necessary to develop effective teams and apply positive behavior support strategies as outlined in the Methodology section of the grant. Examples of additional activities are professional staff development, social skills building, parent involvement, and treatment efforts that involve other social services agencies.

4. Over the two-year grant period, one or more eligible team members must enroll in and complete a total of three graduate level online university courses. For a list of approved courses, see http://abi.edu.asu.edu/courseWork/Overview.htm.

5. Collection and interpretation of office referrals and other data prior to making decisions on school-wide and individual discipline practices.

Allowable expenditures are:

1. ABI sponsored conferences.

2. Buy-out time, or addendum to contract, or payment for substitutes to allow team members to participate in grants activities.

3. Purchase of outside professional services for the provision of professional development activities or staff training that has been recommended by the Regional University Partner.

4. Payment for university courses (pre-service) and agency-sponsored professional development or staff training (in-service).

5. Training materials and university course book fees.

6. Mileage and related expenses to allow team members to participation in grant activities.

7. Student incentives, if appropriate to the grant, limited to 10% of total grant amount budgeted under Other Purchased Services, Object Code 6500.

8. Software needed to summarize and interpret office referral data that has been pre-approved by the Regional University Partner.

9. Limited capital equipment, such as walkie-talkies or other equipment that has been pre-approved by Regional University Partner.

Refer to the Grants Management Enterprise (GME) Handbook, Appendix E, Chart of Accounts and Expense Classifications for information on coding expenditures.
Prohibited Expenditures

Funds from this grant may not be used for the following expenditures:

1. Out-of-state travel, conferences, or workshops.

2. Capital outlay, unless grant-allowed and pre-approved by the Regional University Partner.

3. Purchase of curriculum, training kits, or software packages (other than what is specified above as allowable expenditures).

4. Facilities rental.

5. Food and beverage.

Applications that request funding for prohibited expenditures will receive reduced points in scoring.

Reporting and Other Online Submission Requirements

Funded projects will be required to provide the following online submissions:

1. Second year renewal application (2005 IDEA Creating Disciplined School Environments YEAR 2) submitted via the Grants Management Enterprise system will be online March 1 with a deadline of April 30. Failure to provide the second year renewal application by the deadline will result in termination of the project after the first year. The second year renewal application includes the second year budget, budget analysis, and updated goals and benchmarks.

Note: Approval of the second year renewal application will allow ADE/ESS to release up to 10% of second year funding before the first year completion report has been submitted and approved. Do not start second year grant activities until official ADE approval has been received via the Grants Management Enterprise system.
2. Completion reports for the first and second project years submitted via the Grants Management Enterprise system will be online July 1 with a deadline of September 30. Failure to submit the completion reports by the deadline will result in funds for this project, or other ESS federally funded projects, being placed on programmatic hold until reporting requirements are fulfilled.
3. The quarterly reports must be submitted to the ABI online reporting system as follows:

a. First Quarter Report due September 30

b. Second Quarter Report due December 31

c. Third Quarter Report due March 31

d. Fourth Quarter Report due June 30

Quarterly report content will be presented at the mandatory pre-proposal conference on January 14, 2003.
Application Evaluation and Scoring

A team of evaluators comprised of three Regional University Partners and three former project coordinators of successful Creating Disciplined School Environments grants will assess the application. Grants will be awarded based on project and fiscal accountability as determined by the collective score achieved by the application and recommendation for funding by the evaluation team with final determination made by the Arizona Department of Education, Exceptional Student Services.

Competitive grant applications will be evaluated in April or May. Applicant Agencies whose proposed projects are not approved for funding will receive official rejection notice by June 30 through the Grants Management Enterprise system. Applicant Agencies whose proposed projects are being considered for funding will receive preliminary or conditional project approval via e-mail to the project coordinator by June 30. Final, official approval will arrive after July 1 by way of the Grants Management Enterprise system. Please do not call ESS for information regarding the status of a grant application. You can learn your approval status by checking the Grants Management Enterprise system’s Project Summary. A Project Summary will be viewable only if the application has been approved.

Note: Grant awards will not be made to LEAs that are out of compliance with state or federal requirements.

Definitions

Benchmark is a point of reference imbedded within a goal from which measurements may be made. A benchmark serves as a measure which is supported by data and which helps quantify the achievement of the goal. Other words for benchmark are indicator, milestone, and objective. The Regional University Partner will assist the project coordinator of an approved grant in the development of the project’s benchmarks.

Building-level administrator is an administrator who has the authority to make fiscal decisions on behalf of the Applicant Agency.

Building site is an elementary, middle, or secondary school within a district or charter. Successful applicants will demonstrate through their proposal that the project will be initiated and supported at the site-based level, with a building-level administrator playing a key role in the development of school-wide positive supports and interventions.
Goal is the end toward which effort is directed, the result or outcome of the effort. For the purpose of this grant, a goal must be grant related and measurable, and contain at least two benchmarks to measure progress toward successful goal accomplishment. The Regional University Partner will assist the project coordinator of an approved grant in the development of the project’s goals.

In-service training is local or state agency-sponsored professional development that is in line with project activities. In-service training does not include out-of-state conferences or workshops.

Lead agency is the agency designated by the consortium or partnership to coordinate financial and programmatic issues related to the project.

Positive Behavioral Interventions and Supports (PBIS) are proactive, positive approaches to discipline that take a functional perspective on inappropriate behavior and aim to teach and reinforce appropriate replacement behaviors. PBIS and differ from more traditional, punitive efforts at behavioral management (e.g., suspension, expulsion).

Pre-service training is community college, college, or university coursework.

Professional development is an ongoing, planned, comprehensive, collaborative, and systemic process that is dynamic and brings significant, accountable, goal-directed change for all stakeholders resulting in increased achievement for all learners.

Program performance measure is a measure of the effectiveness of the project (i.e., how well the project is working). One program performance measure must answer the following questions for each of the grant’s stated goals within the annual completion report:

1. How much was done?
2. How well was it done?
3. How much effect/change was produced?
4. What quality of effect/change was produced?
School district is an applicant entity, whether traditional school district, charter school, consortium, or partnership, that is applying for funds on behalf of two or more schools. A consortium or partnership must designate a lead agency, which will coordinate financial and programmatic issues related to the project.

School-wide Positive Behavioral Interventions and Supports (SW/PBIS) is a process of assessing and implementing a systems approach to school reform by considering the many factors (ecological, staff development, instructional, etc) that contribute to the overall effectiveness of a particular school in regards to improving discipline practices, student achievement, and school climate.

Scientifically based research and practice are employed systems of teaching and learning that are researched and proven to be successful or effective. The ESEA (No Child Left Behind) defined “scientifically based research” for reading, which may also be applied to other disciplines. This definition follows.

The term scientifically based reading research means research that

(A) applies rigorous, systematic, and objective procedures to obtain valid knowledge relevant to reading development, reading instruction, and reading difficulties; and

(B) includes research that

(i) employs systematic, empirical methods that draw on observation or experiment;

(ii) involves rigorous data analysis that are adequate to test the stated hypotheses and justify the general conclusions drawn;

(iii) relies on measurements or observational methods that provide valid data across evaluators and observers and across multiple measurements and observations; and

(iv) has been accepted by a peer-review journal or approved by a panel of independent experts through a comparatively rigorous, objective, and scientific review.

Staff development is defined as allowable pre-service and in-service activities only.
Instructions for Application Submission

1. Save the Application Download to your personal computer.

2. The Application Download is formatted in MSWord. Use the Application Download Sample Worksheets to assist in the development of the application. The Online Application limits each question response to 7,500 characters. A space is considered a character. Please check the number of characters for each response in the Application Download before importing to the Online Application.

3. Do not import tables, graphs, bullets, etc., into the Online Application. You must use a narrative format only.
4. When you are ready to submit your application, import the responses by copying and pasting from the Application Download to the Online Application. This method will limit the time spent online and help to eliminate phasing out of the Grants Management Enterprise system and losing data. Note the following excerpt from the Grants Management Enterprise (GME) Handbook, which is also available online at http://www.ade.az.gov/GME:
Enter any secure process within Grants Management without logging on again (as long as you do not close your browser window or stay in the Common Logon for longer than 30 minutes without saving data).

5. All capacity building grant applications must be submitted online through the Grants Management Enterprise system. Paper copies of grants will not be accepted, even if the deadline is met. Online submission is not site or port restricted, however, it is common logon restricted. You may submit online from any computer that has Internet access. If online submission is difficult from the administrative office, you should arrange computer time at the county school office, regional training center, university or high school computer lab, or contact the Grants Management Unit.

6. It is strongly recommended that applications be submitted as early as possible before the deadline to allow ADE staff to assist with unanticipated problems. The high volume of logons to the Grants Management Enterprise system, as experienced during deadline week of the FY 2002-2003 application submission, is almost guaranteed to cause more technical problems from system overload than staff can assist. Problems resulting in application submission delays could disqualify some applications.

Refer to the Grants Management Enterprise (GME) Handbook, Appendix C, Step-by-Step Instructions for On-line Applications for additional information.

For technical assistance during the process of submitting the online application, please contact the Grants Management Unit at (602) 542-3452.

Deadline for Online Application submission: March 1, 2003, 11:59 pm. Applications received after this date and time will not be accepted.

Application Forms and Supplemental Data

APPLICANT INFORMATION

· Enter the C.T.D.S. number of the Applicant Agency. This is the agency that will assume responsibility to coordinate all project and fiscal activities.

· Enter the Applicant Agency name.

· Enter the Applicant Agency mailing address.

· Enter the name of the Project Coordinator/Contact.

· Enter the Contact’s phone number, including the correct area code.

· Enter the Contact’s fax number, including the correct area code.

· IMPORTANT: Enter the Contact’s current e-mail address. Notification of project approval will be sent to this e-mail address. This e-mail will include the date and time of approval and the project number that has been assigned to your project. If e-mail contact is not available, you can learn your approval status by checking the Grants Management Enterprise System’s Project Summary. A Project Summary will be viewable only if the application has been approved.

· Read the Program Assurances. Click on the “I Agree” button to indicate that Applicant Agency has read and understands the conditions of the Program Assurances.

Applications that do not provide complete information will receive a one-point reduction in scoring.

PROJECT BUDGET (LINE ITEMS)

Use the Budget Report sample worksheet. Remember, as supplementary funds, most, if not all, budgeted line items should be entered into the Instruction and/or Support Services functions.

· Enter the budget information for the appropriate line item. Please remember, the project total must reflect the total amount of the application.

· Capital outlay is limited and must have the pre-approval of the Regional University Coordinator.

· Round all dollar amounts to the nearest dollar. Do not indicate cents.

· Review the budget line items. If a line item is not correct, click on the corresponding box and change the item accordingly.

· Click on the “Save” button every time changes are made to this form.

Applications that do not provide complete information will receive a one-point reduction in scoring.

LINE ITEMS DESCRIPTION

Use the Budget Analysis & Justification sample worksheet.

· Enter a detailed description of the itemized project costs for all line items.

· If Salaries are requested, Employee Benefits must also be provided.

· If Purchased Professional Services are requested, indicate the hourly/daily rate.

· Supplies are restricted to those grants that allow supplies. See Priorities in the Use of Funds. If supplies are allowed, please provide a breakdown of the supplies requested.
· Provide a rationale for all other costs being itemized, if not apparent.

· Provide an itemized list of all in-kind contributions.

Applications that do not provide complete information will receive a one-point reduction in scoring.

CAPITAL OUTLAY

The purchase of limited capital outlay is allowed with this grant’s funds. See Priorities in the Use of Funds, Allowable expenditures. Applications that request capital outlay that is beyond what is specified will receive a one-point reduction in scoring.

PAYMENT SCHEDULE

The payment schedule has been changed for the capacity building application process to comply with the monthly Cash Management Reporting System. Please enter one payment amount to cover the initial expenses (i.e., salaries, employee benefits, capital equipment if applicable, supplies, etc.). Put the balance of the requested grant amount in the RSP section. Future payments will be determined by the monthly Cash Management Reports. Failure to submit Cash Management Reports by the 18th of each month will interrupt federal funds.

SUPPLEMENTAL DATA

The supplemental data section will describe the proposed project. Please read the questions carefully before developing your responses.

· Draft the proposed project on your personal computer and import this information by copying and pasting from the draft document to the online application. This will limit the time spent online and help to eliminate phasing out of the Grants Management Enterprise system and the frustration from losing data.

· It is important that the application evaluation team know the name of the Applicant Agency. Please use school district, school site, or personnel names within the body of the application. This is different than most other capacity building grants in which you are asked not to use personally identifiable information.

· Each response to a question is limited to 7,500 characters. A space is considered a character. Please check the number of characters for each response before importing to the online application.

· Do not import tables, graphs, bullets, etc., into the online application. You must use a narrative format only.

· Remember to click on the “Save” button after completing each page. You may also do this anytime during your online session to ensure that the least amount of information is lost, in case of a system glitch or failure.

· When you are finished entering all data in the Financial Data and Supplemental Data sections, review the entire online application BEFORE clicking on the “Summary and Submit” button.

· Save a copy for your files by going to:

· File
· Save As
· (name doc).html
· File Type: Web Page, Complete

· Click on the “Submit Application” button at the bottom of the page.
· Be sure to save a copy of your submission receipt as a reference for the date and time of your submittal.
Deadline for Online Application submission: March 1, 2003, 11:59 pm. Applications received after this date and time will not be accepted.

Supplemental Data Requirements

Refer to the Application Download for information and instructions in creating the supplemental portion of this application and importing it to the Online Application. Do not create the Supplemental Data Requirements section while in the Online Application.

Application total point value: 59

Needs Assessment (up to 21 points)
This is a description of the education agency’s existing program, and assessment of the need to develop a new program, or enhance the existing program. If multiple schools or building sites are participating in project activities, please identify the name of each where appropriate. Remember that each response is limited to 7,500 characters. A space is considered a character.

1. Provide the name of each building site participating in project activities (maximum of four sites are allowed).
2. Quote each building site’s student handbook on school-wide discipline. Use this format: Building site name: Student handbook quote on school-wide discipline. (1 point)

3. Is this an area that needs to be addressed in the project’s activities? Respond yes or no.

4. Describe each building site’s current implementation plan for school-wide discipline programs. Use this format:

Building site name

Current implementation plan

(3 points)

5. For each building site, provide the following information for school year 2001-2002. Note that approved grant recipients will be required to provide data for school year 2002-2003 at a later date (maximum of four sites are allowed). Use this format:

Building site name:

a. Total enrollment =

b. December 1 special education count =

c. Number of student suspensions and expulsions =

d. Number of office disciplinary referrals =

e. Student attendance =

f. Number of dropouts =

g. Student academic performance data, including school-wide SAT 9 and AIMS scores =

h. Number of students with or at risk for emotional and behavior disorders =

(3 points)

6. Describe existing partnerships with community-based agencies that work with the education agency to address school discipline or behavior issues. If service agreements are in place, please provide a detailed description. If there are no existing partnerships or service agreements with community-based agencies, please provide a thoughtful description of future partnerships and how increasing them is anticipated. (3 points)

7. If the Applicant Agency has not previously received funding for this priority for years 1 and 2, provide meaningful, grant-related scientifically based research and practice that can be incorporated into the grant. The Application Download, Needs Assessment, lists samples of topic-related web sites that may assist you in your research. You are not limited to this list. Please be sure to reference your sources. If the Applicant Agency is applying for continued funding for years 3 and 4, type “N/A” and proceed to #8 below. (3 point for first-time funding request)
a. Arizona Behavioral Initiative at http://abi.ed.asu.edu;

b. Blueprints: Model and Promising Practices from the Center for the Study and Prevention of Violence at http://www.Colorado.EDU/cspv/blueprints/Default.htm;

c. U.S. Department of Education: Safe and Drug Free Schools Expert Panel - Exemplary and Promising Programs at http://www.ed.gov/offices/OERI/ORAD/KAD/expert_panel/;

d. OSEP Technical Assistance Center on Positive Behavioral Interventions and Support at
 http://www.pbis.org.

e. ERIC, School Safety at http://askeric.org/cgi-bin/print.cgi/Resources/Educational_Management/School_Safety.html

f. AskERIC, Disciplined Schools at http://ericir.syr.edu/plweb-cgi/fastweb?search
8. If the Applicant Agency is applying for continued funding for years 3 and 4 in this priority, summarize the successes and systemic changes that have occurred as the result of project activities during years 1 and 2. A first-time Applicant Agency should type “N/A” and proceed to #9 below. (3 points for continued funding request.)
9. Based on the most current special education student census, how many children per building site is the current discipline program serving? If no current program exists, indicate “N/A”. Use this format:

Building site name—number of children, or

Building site name—N/A.

(1 point)

10. List the top three priorities for school year 2002-2003 as indicated in each building site’s school improvement plan. Use this format:

Building site name

First top priority,

Second top priority,

Third top priority.

(1 point)

11. For each building site, provide a realistic estimation of the following categories of those who may benefit from services provided through this grant. Use this format:

Building site name

a. Total number of special education students

b. Total number of regular education students

(1 point)

12. Using the information above, assess the need to develop a new program or enhance the existing program. Assessment should be linked to office discipline referrals and suspension rates. (5 points)

Methodology (up to 28 points)

The ABI project provides both group and individualized training for education agencies in the development of comprehensive systems of school-wide discipline. This is a description of the methodologies to be used to meet goals and benchmarks in the provision of staff development.

1. Describe in detail how the Regional University Partner will be involved in the development of the project’s goals and benchmarks. (5 points)

2. If the Applicant Agency has not previously received funding for this priority for years 1 and 2, after evaluating the grant-related scientifically based research and practice in the Needs Assessment, what other staff development activities would be recommended for team members? If the Applicant Agency is applying for continued funding for years 3 and 4, type “N/A” and proceed to #3 below. (5 points for first-time funding request)
3. If the Applicant Agency is applying for continued funding for years 3 and 4 in this priority, summarize the plan to continue to build upon the successes of the first two project years. A first-time Applicant Agency should type “N/A” and proceed to #4 below. (5 points for continued funding request)
4. Anticipate which team member position(s) will enroll in and complete the three required graduate level online university courses over the two years of the project? (1 point)
5. Review the graduate level online university courses in the Application Download, Priorities in the Use of Funds, Other required activities, and choose three that could benefit project outcomes. (Course details will be presented at the required pre-proposal conference on January 14, 2003.) (1 point)

6. Paraprofessionals and other team members who are not eligible to take graduate level courses are encouraged to enroll in and complete other college level classes that emphasize behavior issues. Review college and university class schedules and list three classes that these team members could enroll in along with the name of the college or university that offers the classes. Please note that this is not a required grant activity, and the response will not be enforced. The intent of this item is to encourage the Applicant Agency to consider continuing education for other team members. (1 point)

7. Describe how the information from the course work in #5 and #6 be shared with the other members of the team. (5 points)

8. Describe how this project will blend with other school initiatives. (5 points)

9. Describe how grant progress will be communicated to all the stakeholders (i.e., parents, students, staff, community at large). (5 points)

Program Goals and Benchmarks
The ABI project requires education agencies to develop measurable goals, each having at least two benchmarks, related to the intended outcomes of implementing a system of school-wide discipline. The ABI project will require the development of program goals and benchmarks six to eight months into the first year of the project. Goals and benchmarks will be developed with the assistance of the Regional University Partner. Does the Applicant Agency accept and understand this as part of project activities? Note that a “No” response renders the application as not fundable.

Other Funding Sources (up to 5 points)

Describe in detail other in-kind contributions from local, state, or federal funds that will be blended with this grant during the two-year grant period to achieve the successful outcome of the grant. This could include costs such as printing of materials, transportation, payment of substitutes, etc. Please be explicit in how the education agency will help to support grant activities.

Statement of Continuation (up to 5 points)

Describe in detail how the public education agency will ensure that grant activities are continued after the grant period has ended (i.e., policy changes and new directions, school board participation, other Elementary and Secondary Education Act programs (such as Title I-A or Title II-A), the allocation of funds for service provision, library programs, donations, foundations, volunteer programs, parent involvement, high school tutor programs, etc.)

Public Notice Assurance

Check all that apply from the following options:

	

	1
	If funds are awarded for this grant, the Applicant Agency must document how the public will be notified and given the opportunity to participate in grant activities.

	· Newspaper advertisement

· Board meetings

· School site bulletin boards

· Library

· Web site

· Other

	
	
	

PROJECT PROFILE

Creating Disciplined School Environments

	Applicant Information

	1
	Has the Applicant Agency previously been funded for a grant in this priority?
	· Yes

· No

	2
	If the answer is yes, list the school years that were funded.

	

	3
	C.T.D.S. Number:
	

	4
	Applicant Agency Name:
	

	5
	Mailing Address:
	

	6
	City, State, Zip Code:
	

	Eligibility Requirements

	1
	Has the Applicant Agency submitted the most recent December 1 special education census count?

	· Yes

· No

	2
	If the Applicant Agency has not submitted the most recent December 1 special education census count, please state the reason.

	

	3
	If the Applicant Agency has not submitted the most recent December 1 special education census count, is it serving students eligible to receive special education services?

	· Yes

· No

	4
	Please provide the date of the letter from Exceptional Student Services that approves the Applicant Agency’s special education policies and procedures, which are on file with the Arizona Department of Education (MM/DD/YYYY).

	

	5
	Has the Applicant Agency applied for current year IDEA Basic funds?
	· Yes

· No

	Project Coordinator/Contact Information

	1
	Project Coordinator Name:
	

	2
	Telephone Number (include area code):
	

	3
	Fax Number (include area code:
	

	4
	E-mail Address(es):
	

	Grant Activity Participant Information

	1
	List the names of all schools participating in grant activities.

	

	Regional University Partnership

	1
	Provide the name(s) of the staff who attended the mandatory pre-proposal conference on January 14, 2003.

	

	2
	Provide the name of the Applicant Agency’s Regional University Partner
	· Jolenea Ferro, University of Arizona

· Joan Oakes, Northern Arizona University

· Karen Pukys, Arizona State University

BUDGET ANALYSIS & JUSTIFICATION

	1. Applicant Agency Name:

	

	EXPLANATION OF SALARY OR UNIT COST
	BUDGET

CODE
	REQUESTED GRANT

AMOUNT
	IN KIND CONTRIBUTIONS

	
	
	
	

Survey

Creating Disciplined School Environments

Completion of this survey is important to the development and availability of future supplemental applications. Thanks for your contribution.

	
	1 = Difficult
	2
	3
	4
	5 = East

	1
	Rate the overall ease of completing the Online Application. Please check the appropriate box.

	·
	·
	·
	·
	·

	2
	Did you use the Application Download system to create the Supplemental Data Requirement section before importing it to the Online Application?
	· Yes

· No

	3
	What did you like least about the Online Application process?

	

	4
	What did you like the best about the Online Application process?

	

	5
	Is there any part of this application that you feel needs additional clarification?

	

	6
	Do you have any suggestions that the department can incorporate in future Online Applications in this priority?

	

	7
	Do you have any suggestions that can improve our services to you with respect to capacity building grants in general?

	

	8
	Please make any additional comments here.

	

