Alaska Head Start Expansion Grant
Alaska Head Start Expansion Grant

State of Alaska

Department of Education and Early Development

Division of Teaching and Learning Support

801 West 10th Street, Suite 200 • PO Box 110500
Juneau, Alaska • 99811-0500

Head Start Program Expansion
FY 2010
Competitive Grant Application

[image: image1.png]]

EDUCATION

& EARLY DEVELOPMENT

Request for Applications

+Date of Issue: April 22, 2009
	Applications must be received at EED no later than 4:30 pm, June 8, 2009.

Emailed or faxed applications, followed by mailed signature pages,
will be acceptable to meet deadline submission requirements.

Purpose of Grant: The overall purpose of Head Start programs is to promote school readiness by enhancing the social and cognitive development of low-income children and their families addressing health, education, nutrition, social and other services based on family need. The Alaska Department of Education and Early Development (EED) has reserved $600,000 to award through a competitive grant process funded with State General funds to provide Head Start services to waitlisted children and their families, to improve child outcomes and program quality. The department reserves the right to award a different amount of grant funds than requested based upon available funding and the recommendations of the review panel.
	Head Start Program Expansion
FY10 Application

A. Program Purpose:

The purpose of the Head Start Program Expansion Grant is to serve eligible children who are currently on waiting lists for existing Head Start Pre-school programs serving 3-5 year olds. Head Start Programs promote school readiness by enhancing the social and cognitive development of low-income children and their families addressing health, education, nutrition, social and other services based on family need. Head Start program expansion funds must be used to:
· Improve child educational outcomes and program quality;

· build on existing program resources to expand high quality comprehensive early childhood service to waitlisted families.; and
· in total represent geographic and programmatic diversity and provide a variety of models. (Geographic areas include urban, rural, and remote locations. Models include American Indian Alaska Native (AIAN), Region X, full day, part day, collaboration projects, etc.)
· While this is a competitive process, a portion of these Head Start state general funds may be set aside to target collaborations between Head Start providers and school districts who are currently collaborating with the department to improve student outcomes in chronically under-performing schools.
B. Eligible Applicants:

Applicants must be federally recognized state funded Head Start programs in good standing. Federal regulations related to Head Start are currently used by the state for compliance. Any exception to federal regulations for the state program is clearly stated in the individual grant agreement.
C. Available Funding and Related Conditions:
1. Projected Total Amount Available for Awards
$600,000 will be made available for this grant process. These are general fund dollars and are meant to be fully expended each year. Allowable costs for state funds is subject to the specific limitations and exclusions set forth in federal regulations, the federal grant award, and the state contract, Federal Register, Title 45, Part 74, Subpart H, June 9, 1981. (no match required)
2. Funding Range
There is no minimum amount for these grants. Awards are expected to be no higher than $200,000 based on identified need. The state reserves the right to award a smaller amount of grant funds than requested based upon available funding and the recommendations of the review panel. See Scoring Form in Appendix A.

3. Funding Period
The department will award these one time competitive grants which will than become part of the successful applicants base grant funding. The initial funding period will be July 1, 2009 to June 30, 2010.

 D. Application Review Process
Applications received will be reviewed and scored by a panel of at least 3 reviewers. Applications will be scored independently using the scoring rubric and scoring guide included in this RFA. Reviewers will then conference to clarify the accuracy of reviewers’ understanding. Each reviewer will assign a rating to each letter/number subsection published in the scoring guide. The entire range of scores, including 0, may be used by the reviewer for each subsection. The reviewers’ total scores will be averaged to determine the order by which applications will be considered for funding, taking into account the diversity of geographic areas and programmatic delivery models throughout the state.
Review panelists will be asked for recommendations for improving the project and to comment on the feasibility of the budget. These comments may form the basis for adjustments negotiated with the project prior to issuance of the grant award.
E. Grant application Process Timeline:

RFA Released:

April 22, 2009

Due at EED:

June 8, 2009
NOTE: applications that are received after this time/date will be returned unopened and not considered unless the applicant can provide an independent verification from the U.S. Post office or delivery service that the delivery would have met the required deadline but was unavoidably detained by weather or their mechanical failure.

Application Review:

June 9-10, 2009

Intent to Award:

June 12, 2009
NOTE: the state reserves the right to revoke this Notice of Intent to Award if it is subsequently found to be in error, or made on the basis of inaccurate information, or is otherwise in the best interest of the state to do so.

Grant Award Issuance:

July 13, 2009

Grant Period:

July 1, 2009 through June 30, 2010
NOTE: the department reserves the option to negotiate the starting and ending dates of individual projects.

F. Application Submission:
Submit the application electronically as an email attachment in PDF format or MS Word. Electronic applications are due by 4:30pm, Alaska Daylight Time, on June 8, 2009. Send email with attached application to: Vanessa.George@alaska.gov.
Alternatively, applicants may submit one original application and three (3) copies for receipt at the Alaska Department of Education & Early Development by 4:30pm, Alaska Daylight Time on June 8, 2009. Send or deliver hard copy application items to:
Alaska Department of Education & Early Development
Division of Teaching and Learning Support

Attn: Vanessa George, Head Start Program Assistant
801 W. 10th Street, Suite 200

PO Box 110500

Juneau, Alaska 90811-0500

Alaska Department of Education & Early Development
Head Start Program expansion Gran Application

FY2010

COVER PAGE

	
	Program Name:
	
	

	
	Contact Person:
	
	

	
	Address:
	
	

	
	Phone Number:
	
	

	
	Fax Number:
	
	

	
	
	
	
	

	
	Signature of Head Start Director or Authorized Designee
	
	Date
	

	
	
	
	
	

	EED USE ONLY

	
	Project Number:
	
	
	Date Received:
	
	

	
	Project Approval:
	
	
	Amount Awarded:
	$
	

	
	
	
	
	
	
	

Final application is physically due in the EED office,
June 8, 2009 by 4:30 p.m.
Mail to: Alaska Department of Education & Early Development
 Division of Teaching and Learning Support

 Attn: Vanessa George, Head Start Program Assistant
 801 W. 10th Street, Suite 200

 PO Box 110500

 Juneau, Alaska 90811-0500

E-mail: Vanessa.George@alaska.gov.

(If e-mailing application use PDF format or MS Word.)

Head Start Program Expansion
Grant Application Questions
PLEASE NOTE THESE EXPECTATIONS OF THE APPLICATION:

1. Abstract: Provide a brief summary (no more than one page) of the proposed project. A reader should be able to gain a clear picture of the current program expansion needs and how this proposed project will improve child outcomes and improve program quality. A clear description should be provided of the population to be served including age range of children, an estimate of the number of additional children to be served, the program/service approach, the program setting(s), schedules, and staffing. Please specify services in urban, rural or remote sites and whether the program is full or part day. Also indicate if this project is AIAN or Region X.
	Project Abstract

	Number & ages of children currently waitlisted: ____
Geographic Area Served: ____
Districts Served:_____
Type of Model: ____
current program needs:____
Strategy to improve child outcomes:____

Strategy to improve program quality:____

2. Size of Application: The application narrative (responses to questions A-D) must total no more than 12 pages, single-spaced, excluding the cover page, budget overview, budget narrative, memorandum(s) of agreement or understanding, job descriptions and resumes. Appendices may exceed this page limit, but reviewers will only be required to read those appendices required by this grant application. Applicants are encouraged to format their work in ways that assist the reviewers to clearly understand the applicant’s intent, e.g. a font no smaller than 12 pitch, 1 to 1.5 inch margins, and double spaces between sections which are clearly labeled to sequentially follow application questions.

Note to Applicant: The required application questions are in BOLD type, followed by the scoring rubric for each question that will be used by members of the Application Review Panel during the application review process. Scores between 0 and the maximum identified points may be given. Funds will be awarded among the eligible Head Start Programs on a competitive basis based on the quality of planning and program evaluation described in the responses to these questions.
Alaska Department of Education & Early Development

Head Start Program Expansion Grant Application

FY2010
Please answer questions A-D in BOLD type below. The scoring rubric for each section has been included for your convenience.

A. Population Description/ community needs & waitlists
3. Describe the approximate number and characteristics (age, known learning difficulties, community health problems, and other special needs) of the children who will be served by these additional state funds. Please specify how many children are currently on waitlists, indicate if services are in urban, rural or remote sites, identify the program as AIAN or Region X and whether the program is full or part day. Include school and district performance information as relevant to your program goals.
	8-10 points
	The applicant proposes to serve the highest number of waitlisted children within each geographic, programmatic, and delivery model category. The characteristics of the children/ families to be served by this program are clearly identified. Children previously waitlisted, age 3-5 are the focus of the program. The applicant indicates a good understanding of the school or districts performance level in the communities they serve.

	4-7 points
	The applicant proposes to serve a mid-range of waitlisted children within each geographic, programmatic, and delivery model category. Some of the characteristics of the children/families to be served by these funds are identified. Children previously waitlisted, age 3-5 are not the only focus of the program. Some relevant data is provided. The applicant indicates some understanding of the school or districts performance level in the communities they serve.

	0-3 point
	The applicant proposes to serve the fewest number of waitlisted children within each geographic, programmatic, and delivery model category. The characteristics and the children/families to be served by this program are not identified. Children previously waitlisted, age 3-5 are not the focus of the program. Very little or no relevant data is provided. The applicant lacks sufficient understanding of the school or districts performance level in the communities they serve.

B. Educational Programs, Collaboration, Coordination & Cooperation.

Describe how the participating Head Start programs and any collaborating agencies will work together to expand existing programs and improve child outcomes and program quality.
As appropriate, include the following information:

· How participating Head Start programs will coordinate with other state and local agencies working with young children and their families (Aligning goals, expectations, curricula, shared professional development and training, etc.).
· The number of children currently on the waitlist and how they will be served.
· Previous or ongoing collaboration efforts that will support the success of this proposal.

	8-10 points
	The proposed program will clearly expand current Head Start services to meet the needs of the local community. Where feasible, collaboration planning with other agencies has occurred. The activities supported by this program are coordinated with other federal, state, and local programs. The program is clearly supplemental to services currently provided by other funding sources and have a strong focus on improving child outcomes and program quality.

	4-7 points
	The proposed program will provide some expansion of services. Where feasible, collaboration planning with other agencies has been planned. The activities supported by this program are somewhat coordinated with other Federal, State, and local programs. The program appears to be supplemental to services currently provided by other funding sources and address improving child outcomes and program quality.

	0-3 points
	The proposed program offers little to no expansion of existing Head Start services or support to the collaborating agencies. There is no evidence of collaboration. The activities supported by this program are not coordinated with other federal, state, or local programs. Child outcomes and program quality are not addressed.

C. Formal Agreements

Provide the formal agreement between the Head Start program and local educational agencies if applicable. If no agreement is available provide a detailed description of how the grantee, school district, and other agencies have coordinated efforts to provide services/programs to 3 to 5 year old children. Attach the Memorandums of Understanding/Agreement to the application narrative; they will not be counted as part of the 12-page limit.

	8-10 points
	The formal agreements or descriptions clearly define the roles and responsibilities of the Head Start program and the local educational agency to specifically address improving child outcomes and improving program quality.

	4-7 points
	The formal agreements or descriptions are unclear. The roles and responsibilities of the Head Start program and the local educational agency are not clear or do not adequately address improving child outcomes or program quality.

	0-3 point
	Memorandums of Understanding/Agreement are not provided or do not address improving child outcomes and program quality.

D. Budget

Describe the budget for this proposed project. Applicants should complete the attached EED budget form and budget narrative form for this section. (Please note: These pages will not be included in your 12-page narrative limit.)
	8-10 points
	Budget is very detailed and appears to adequately cover program expenses.

	4-7 points
	It is unclear if the budget adequately covers program expenses, or expenditures are unclear.

	0-3 point
	Budget does not appear to cover all of the program expenses, or is not realistic.

Project Budget
Please use the excel document (Form# 05-09-036) for the

 Program Budget Form and Budget Narrative Form.

It can be located at
 http://www.eed.state.ak.us/forms/home.cfm

Form# 05-09-038

Alaska Head Start Funds 2010 Application
Alaska Department of Education & Early Development

Form# 05-09-038

Alaska Department of Education & Early Development

_1166265103.bin

