Guidebook

for

Preparing Applications

for the

Improving Literacy

Through

School Libraries

Grant Program

84.364A

2009 Program Competition

Important information for the 2009 Improving Literacy Through School Libraries (LSL) competition: Applicants for this program competition must use the government-wide website, Grants.gov (http://www.grants.gov), to apply. We strongly encourage you to familiarize yourself with Grants.gov and strongly recommend that you register early and submit early.

REGISTER EARLY: Grants.gov registration may take five or more days to complete. You must be fully registered to submit an application. Please follow the detailed Step-by-Step instructions on the Grants.gov Get Started page (http://www.grants.gov/GetStarted). Please note: If you are already registered, make sure that your information is up-to-date. Check www.grants.gov prior to the application deadline to make sure your registration is in order.

DOWNLOAD the Pure Edge Viewer and Adobe Reader 7.0.9: To download and complete the application, you will need to have both the Pure Edge Viewer software and the Adobe Reader 7.0.9 software on your computer. Both are free and easy to download from Grants.gov. You may need to allow time for approval from your organization to download this software. Please note: Grants.gov is in the process of transitioning from Pure Edge to Adobe Reader. It is best to download both for now.

SUBMIT EARLY: Do not wait until the last day to submit your application! To submit successfully, you must enter the DUNS number in the application that your organization used when it registered with the CCR.

Dear Colleague:

This Guidebook is designed to help applicants prepare a quality application for the Improving Literacy Through School Libraries (LSL) Grant Program. It is important to note that this Guidebook is not an application and does not contain the detailed information provided in the Notice Inviting Applications and the Application Package. All applicants must read the Notice Inviting Applications and use the Application Package to apply for a grant. The application can be found at www.grants.gov and the application package, Notice Inviting Applications, and other relevant materials can be found on the program Web site, www.ed.gov/programs/lsl.

Information on the Department of Education’s grant process in general is provided in this Guidebook, as well as specific information on the Improving Literacy Through School Libraries program. Please note that applicants should not rely on this Guidebook as the sole source of information, and nothing in this document is intended to impart specific rights to applicants or grantees.

Table of Contents
Importance of School Library Media Centers…………………………
5

Applying for a Grant…………………………………………………..
7

Program Elements and Narrative………………………………………
20

The Application…………………………………………………………
23

Assembling the Application…………………………………………….
28

Further Information……………………………………………………..
32

The Importance of School Library Media Centers

In a world that is increasingly dependent upon technology, and in which new information is constantly replacing the knowledge of yesterday, school libraries play a key role in providing access to the resources and services that students need to succeed. School libraries are particularly important in areas where, outside of school settings, children do not have sufficient contact with the most recent books, the latest computers, or even the most basic access to the internet.

The Improving Literacy Through School Libraries (LSL) program, Subpart 4 of Part B of Title I of the Elementary and Secondary Education Act (ESEA), as amended, promotes comprehensive local strategies to improve student reading achievement by improving school library services and resources. The LSL program is one component of the Department’s commitment to dramatically improve student reading achievement by focusing available resources, including those of school library media centers, on ensuring that no child is left behind. By focusing on communities with twenty percent family poverty, the LSL program targets school districts with the greatest need for assistance. A wealth of information on the program is available at www.ed.gov/programs/lsl.

The LSL program is a discretionary grant program that began in fiscal year (FY) 2002 with the purpose of increasing student literacy rates in poor areas by improving the libraries in these impoverished schools. The program supports competitive grants to local educational agencies (LEAs), including some charter schools that are LEAs. The program is housed in the Office of Elementary and Secondary Education.

Funds are to be used to increase up-to-date school library holdings; acquire advanced technology to develop and enhance students’ information literacy, information retrieval, and critical thinking skills; facilitate Internet links and other resource-sharing networks among schools and school library media centers, and public and academic libraries; provide certain professional development and collaboration opportunities; and expand hours of access to school library services. In order to receive a grant, applicants must sufficiently demonstrate both their eligibility and their commitment to fulfilling one or more of the activities of the program.

In 2008 the LSL program awarded 60 competitive grants in 23 states, a total of more than $18 million. The program also provided funding to America Samoa, Guam, the Northern Mariana Islands, and the Virgin Islands, as well as to schools served by the Bureau of Indian Affairs. Abstracts of all funded LSL programs from 2002 through 2008 can be found on the program Web site, www.ed.gov/programs/lsl under “Awards.”

Despite recent gains in reading achievement, too many children in too many poor districts read at levels significantly below grade level. By providing funds to local schools to be used to improve the quality of their library media centers, LSL grants allow schools to address the specific challenges that their students face.

Applying for a Grant

Overview

This is a non-technical summary of the Department of Education's discretionary grant process and the laws and regulations that govern it. The reader should not rely on it as the sole source of information. Nothing in this document is intended to impart specific rights to applicants or grantees.

Finding Information

The Department maintains a site on the World Wide Web. You can access information on discretionary grant funding at: www.ed.gov by searching under “Grants & Contracts.”

The Web address for the Improving Literacy Through School Libraries program is www.ed.gov/programs/lsl.

Checking Eligibility

The first thing to consider before applying for any grant is to determine whether your organization is eligible under the program. Most programs have specific eligibility criteria that are contained in the authorizing statute.

It is very important to note the eligibility criteria for the LSL program. Only certain LEAs are eligible for LSL funds. The authorizing legislation for the LSL program defines eligible LEAs as those in which 20 percent of the students served by the LEA are from families with incomes below the poverty line. The LSL Website contains a list of every recognized public school district by State with its most recent family poverty rate.

The following further clarifies the eligibility requirements:

1) What is an LEA?

The first eligibility criterion for the LSL program is that the applicant must be an LEA. An LEA is defined in section 9101 of the ESEA. Generally, an LEA is a public board of education or other public authority legally constituted within a State for administrative control or direction of public schools or any other public institution or agency having administrative control and direction of a public school. Specifically:

· School districts are the most familiar form of LEAs.

· Some charter schools in some states are also considered LEAs. Charter Schools should check with their chartering agency to see if they are considered an LEA. Charter Schools applying for this grant must include information on their LEA designation in the abstract of their application.

· Regional Service Agencies in many states are considered LEAs by the State educational agency (SEA). These entities may apply as part of a consortium with eligible LEAs in their service areas. They may also apply directly for the districts they administer if the districts meet the family poverty eligibility requirement discussed below.

· State Administered Schools, such as Schools for the Deaf and the Blind, State Arts Schools, etc., may also be eligible to apply if they are considered LEAs by the SEA.

2) What is the Family Poverty Rate?

The second eligibility criterion is that the LEA must have a family poverty rate of at least 20 percent; that is, at least 20 percent of its students must be from families with incomes below the poverty line. The family poverty rate is the base poverty rate. It is based on Census Bureau data. (Note: this is not the same as the free and reduced priced lunch statistic and is usually a much lower percentage.)

· School district family poverty rates are posted on the Web at http://www.ed.gov/programs/lsl/eligibility.html for each competition. If a school district's family poverty rate is 20% or above it is eligible to apply.

· Charter Schools that are considered LEAs must have their family poverty rate computed by the SEA Title I coordinator. You must contact that office in your State to have them compute the family poverty rate for your organization. (Note: a charter school must meet the eligibility requirement of at least 20 percent of the students served from families with incomes below the poverty line.) The correspondence with the Title I coordinator, including the computed family poverty rate, must be included in the application.

· Regional Service Units that are LEAs applying for schools they administer must have the family poverty rate computed for those schools. They need to contact the SEA Title I coordinator. If the computed family poverty rate is 20% or above, the regional service unit is eligible to apply.

· State Administered Schools that are LEAs must have the family poverty rate computed. The school needs to contact the SEA Title I coordinator. If the computed family poverty rate is 20% or above, the school is eligible to apply.

PLEASE NOTE: If your school or district receives funding from the Bureau of Indian Affairs (BIA), you are not eligible to apply, as the BIA receives set-aside funding for this program.

The contact information for the State Title I Coordinators can be found on the Program Web site www.ed.gov/programs/lsl under “FAQs”.

Applying

Asking for grant funds from the Department of Education is not a complicated process, but it requires that you give us specific information to enable us to consider your request fairly and completely. When you apply for discretionary grant funds, you must complete an application and send us information on a number of forms.

· What is an application package?

A discretionary grant application package contains all of the information and forms that you will need to apply for funds from the Department. Application packages typically include the application notice, program regulations and/or legislation, and application instructions and forms.

· What are certifications and assurances?

Various federal requirements are imposed on applicants and grantees as a condition of receiving grant funds. Application packages contain forms that an applicant is required to sign, promising to abide by various federal laws, regulations, and executive orders that apply to grantees. Certifications relate to issues such as maintaining a drug-free workplace. Assurances relate to issues such as complying with nondiscrimination laws.

Grants.gov

[image: image1.png]s

GRANTS.GOV™

|
b

http://www.grants.gov
Applications for grants under the Improving Literacy Through School Libraries program must be submitted electronically using the Grants.gov Apply site at www.grants.gov. Through this site, you will be able to download a copy of the application package, complete it offline, and then upload and submit your application. (Please Note: You may not e-mail an electronic copy of a grant application to anyone at the U.S. Department of Education. Your application will not be valid.) You may access the electronic grant application for the Improving Literacy Through School Libraries program at www.grants.gov. You must search for the downloadable application package for this program by the CFDA number. Do not include the CFDA number’s alpha suffix in your search (e.g., search for 84.364, not 84.364A).

As stated earlier in this document please remember to register early. Grants.gov registration may take five or more days to complete. You must be fully registered to submit an application. Please follow the detailed Step-by-Step instructions on the Grants.gov Get Started page (http://www.grants.gov/GetStarted). Please note: If you are already registered, make sure that your information is up-to-date. Check www.grants.gov prior to the application deadline to make sure your registration is in order.

Also, you must download the Pure Edge Viewer and Adobe Reader 7.0.9: To download and complete the application, you will need to have both the Pure Edge Viewer software and the Adobe Reader 7.0.9 software on your computer. Both are free and easy to download from Grants.gov. You may need to allow time for approval from your organization to download this software. Please note: Grants.gov is in the process of transitioning from Pure Edge to Adobe Reader. It is best to download both for now.

When you enter the Grants.gov site, you will find information about submitting an application electronically through the site, as well as the hours of operation.

Applications received by Grants.gov are date and time stamped. Your application must be fully uploaded and submitted, and must be date and time stamped by the Grants.gov system no later than 4:30 p.m., Washington, DC time, on the application deadline date.

Your application will not be reviewed if it is date and time stamped by the Grants.gov system later than 4:30 p.m., Washington, DC time, on the application deadline date. When we retrieve your application from Grants.gov, we will notify you if we are rejecting your application because it was date and time stamped by the Grants.gov system after 4:30 p.m., Washington, DC time, on the application deadline date.

As mentioned earlier in this document, please submit early. Do not wait until the last day to submit your application! The amount of time it can take to upload an application will vary depending on a variety of factors including the size of the application and the speed of your Internet connection. Therefore, we strongly recommend that you do not wait until the application deadline date to begin the submission process through Grants.gov.

You should review and follow the Education Submission Procedures for submitting an application through Grants.gov that are included in the application package for this competition to ensure that you submit your application in a timely manner to the Grants.gov system.
To submit your application via Grants.gov, you must complete all steps in the Grants.gov registration process www.grants.gov/applicants/get_registered.jsp
These steps include (1) registering your organization, a multi-part process that includes registration with the Central Contractor Registry (CCR); (2) registering yourself as an Authorized Organization Representative (AOR); and (3) getting authorized as an AOR by your organization.

In order to register, all applicants must obtain and use a Data Universal Numbering System (DUNS) number. A DUNS number is a unique nine-digit number that does not convey any information about the recipient. If you do not have a DUNS number, you can obtain one at no charge by calling 1-800-333-0505 or by completing the DUNS Number Request Form at www.dnb.com/US/duns_update/index.html. You must have a DUNS number to register for Grants.gov.

You also must provide on your application the same DUNS Number used with this registration. Please note that the registration process may take five or more business days to complete, and you must have completed all registration steps to allow you to submit successfully an application via Grants.gov. In addition you will need to update your CCR registration on an annual basis. This may take three or more business days to complete. Remember: To submit your application successfully, you must enter the DUNS number in the application that your organization used when it registered with the CCR.

You must submit all documents electronically, including all information you typically provide on the following forms: Application for Federal Education Assistance (SF 424), the Department of Education Supplemental Information for SF 424, Budget Information--Non-Construction Programs (ED 524), and all necessary assurances and certifications. Please note that two of these forms--the SF 424 and the Department of Education Supplemental Information for SF 424--have replaced the ED 424 (Application for Federal Education Assistance).

You must attach any narrative sections of your application as files in a .DOC (document), .RTF (rich text), or .PDF (Portable Document) format. If you upload a file type other than the three file types specified in this paragraph or submit a password-protected file, we will not review that material.

After you electronically submit your application, you will receive from Grants.gov an automatic notification of receipt that contains a Grants.gov tracking number. (This notification indicates receipt by Grants.gov only, not receipt by the Department.) The Department then will retrieve your application from Grants.gov and send a second notification to you by e-mail. This second notification indicates that the Department has received your application and has assigned your application a PR/Award number (an ED-specified identifying number unique to your application).

Application Deadline Date Extension in Case of Technical Issues with the Grants.gov System: If you are experiencing problems submitting your application through Grants.gov, please contact the Grants.gov Support Desk at 1-800-518-4726. You must obtain a Grants.gov Support Desk Case Number and must keep a record of it.

If you are prevented from electronically submitting your application on the application deadline date because of technical problems with the Grants.gov system, we will grant you an extension until 4:30 p.m., Washington, DC time, the following business day to enable you to transmit your application electronically or by hand delivery, following instructions in the Application Package and Federal Register Notice. You also may mail your application by following the mailing instructions if you submit an application after 4:30 p.m., Washington, DC time, on the deadline date. Please contact Irene Harwarth at (202)401-3751 or at irene.harwarth@ed.gov and provide an explanation of the technical problem you experienced with Grants.gov, along with the Grants.gov Support Desk Case Number. We will accept your application if we can confirm that a technical problem occurred with the Grants.gov system and that that problem affected your ability to submit your application by 4:30 p.m., Washington, DC time, on the application deadline date. The Department will contact you after a determination is made on whether your application will be accepted.

PLEASE NOTE: The extensions to which we refer apply only to the unavailability of, or technical problems with, the Grants.gov system. We will not grant you an extension if you failed to fully register to submit your application to Grants.gov before the application deadline date and time or if the technical problem you experienced is unrelated to the Grants.gov system.

Grants.gov has no “unsubmit” or “unpublish” button. If you want to correct a mistake, you have to send in an entirely new application. Department policy requires that programs accept the last application only, so you need to know that when you send a corrected application, it needs to be complete and be your best effort.

Exception to Electronic Submission Requirement

You qualify for an exception to the electronic submission requirement, and may submit your application in paper format, if you are unable to submit an application through the Grants.gov system because –

· You do not have access to the Internet; or

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

AND

· No later than two weeks before the application deadline date (14 calendar days or, if the fourteenth calendar day before the application deadline date falls on a Federal holiday, the next business day following the Federal holiday), you mail or fax a written statement to the Department, explaining which of the two grounds for an exception prevent you from using the Internet to submit your application. If you mail your written statement to the Department, it must be postmarked no later than two weeks before the application deadline date. If you fax your written statement to the Department, we must receive the faxed statement no later than two weeks before the application deadline date.

Address and mail or fax your statement to: Irene Harwarth, U.S. Department of Education, Room 3E244 400 Maryland Avenue, SW, Washington, DC 20202. FAX: (202)260-8969. Your paper application must be submitted in accordance with the mail or hand delivery instructions described in this notice.

The following instructions only apply if you request and receive an exception from the electronic application requirement:

Number of Copies:

All applicants are required to submit one signed original and two copies of the application. Each copy of the application must include a SF 424 form.

Applicants are requested to submit three additional copies of the entire application, including the SF 424. The reviewers will use these copies. This is a total of six applications.

Remember--each application must be a self-contained document. The application should not be bound or enclosed in a folder. The preferred method is to clip or staple the application. All sections of the application and all appendices or attachments must be suitable for photocopying in order to be included in the materials given to the reviewers.

Please Note: If you must submit your application in paper format by mail (through the U.S. Postal Service or a commercial carrier), you must send the original and two copies of your application, on or before the application deadline date, to the Department at the applicable following address:

By mail through the U.S. Postal Service:

U.S. Department of Education

Application Control Center

Attention: (CFDA Number 84.364A)

400 Maryland Avenue, SW.

Washington, DC 20202-4260

The Application Control Center will mail a Grant Application Receipt Acknowledgment to you. If you do not receive the notification of application receipt within 15 business days from the mailing of your application, you should call the U.S. Department of Education Application Control Center at (202) 245-6288.

You must show proof of mailing consisting of one of the following:

1. A legibly dated U.S. Postal Service postmark;

2. A legible mail receipt with the date of mailing stamped by the U.S. Postal Service;

3. A dated shipping label, invoice, or receipt from a commercial carrier; or

4. Any other proof of mailing acceptable to the U.S. Secretary of Education.

If you mail your application through the U.S. Postal Service, we do not accept either of the following as proof of mailing:

1. A private metered postmark, or

2. A mail receipt that is not dated by the U.S. Postal

 Service.

If your application is postmarked after the application deadline date, we will not consider your application.

Applicants should note that the U.S. Postal Service does not uniformly provide a dated postmark. Before relying on this method, you should check with your local post office.

Applications Delivered by Commercial Carrier:

Special Note: Due to occasional disruptions to normal mail delivery, the Department encourages you to consider using an alternative delivery method (for example, a commercial carrier, such as Federal Express or United Parcel Service; or U. S. Postal Service Express Mail) to transmit your application for this competition to the Department. If you use an alternative delivery method, please obtain the appropriate proof of mailing under “Applications Sent by Mail,” then follow the mailing instructions under the appropriate delivery method.

Applications that are delivered by commercial carrier, such as Federal Express, United Parcel Service, etc. should be mailed to the:

U.S. Department of Education

Application Control Center

Attention: (CFDA Number 84.364A)

LBJ Basement Level 1

400 Maryland Avenue, SW.

Washington, DC 20202-4260
Applications Delivered by Hand

You or your courier must hand deliver the original and number of copies requested of the application by 4:30 p.m. (Washington, DC time) on or before the deadline date. To help expedite our review of your application, we would appreciate your voluntarily including an additional 3 copies of your application.

Please hand deliver copies to:

U.S. Department of Education

Application Control Center

Attention: CFDA #84.364A

550 12th Street, SW
PCP - Room 7041

Washington, DC 20202 – 4260

The Application Control Center accepts application deliveries daily between 8:00 a.m. and 4:30 p.m. (Washington, DC time), except Saturdays, Sundays and Federal holidays.

Application packages for the 2009 LSL competition can be found at the following:

On-line at the program Web site: www.ed.gov/programs/lsl
In hard copy through the Education Publications Center (ED Pubs), P.O. Box 1398, Jessup, MD 20794-1398. Telephone (toll free): 1-877-433-7827. FAX: (301) 470-1244.

If you use a telecommunications device for the deaf (TDD), you may call

(toll free): 1-877-576-7734.

You may also contact ED Pubs at its Web site: http://www.ed.gov/pubs/edpubs.html
or you may contact ED Pubs at its e-mail address: edpubs@inet.ed.gov. If you request an application from ED Pubs, be sure to identify this competition as follows: CFDA number 84.364A.

Individuals with disabilities may obtain a copy of the application package in an alternative format (e.g., Braille, large print, audiotape, or computer diskette) through the program contacts listed on the program Web site.

Funding Priorities

For some programs, the Department publishes funding priorities in the Federal Register to identify the activities that will be funded in a given year. The Department uses three kinds of funding priorities in its programs: absolute, competitive, and invitational.

An absolute priority for a program means that only those applications that address that priority will be considered for funding.

A competitive priority means that additional points will be given during the competitive review process for projects that meet the requirements of the competitive priority.

An invitational priority encourages applicants to address certain issues in their project design. However, an application that meets the priority receives no competitive or absolute preference over applications that do not meet the priority.

The LSL program has established priorities in the past, however, there are no priorities published for the 2009 competition.

Getting Help

Most of the Department's application packages contain detailed instructions on how to complete an application. However, if something is still not clear to you after reading the instructions, you can contact the LSL program office by email at Irene.harwarth@ed.gov.

Grant Review

Peer review is a vital part of the LSL competition. The Department puts a great deal of time and effort into recruiting peer reviewers from outside the federal government who have expertise in school libraries, reading, and school improvement to evaluate and score applications. After the reviewers score the applications, program staff conduct an internal review to assure that the reviewers' scoring sheets are correctly completed and that the application meets all the requirements of the program. The Department may also standardize the reviewers’ scores to ensure that each proposal has received a fair and impartial review (see Scoring below.) The review process is the basis for a final listing of applicants that are considered for funding.

Criteria

Reviewers score each application against the selection criteria published in the Notice Inviting Applications and included in the application package. In reviewing applications, reviewers are not permitted to use additional criteria or consider any information that is not in the application.

Scoring

Peer reviewers assign points to applications based on a review of how well the proposal addresses the selection criteria. Applicants may find that the scores of the reviewers vary by more than a few points. Department policy requires that each reviewer must provide an independent review. This means that reviewers are not asked to form a consensus decision. They are, however, asked to document the reasons for their scores.

The LSL program may use a statistical program to normalize (or standardize) reviewers' scores. This normalization compensates for the tendencies of some reviewers to score applications higher or lower than other reviewers for the same group of applications. With normalized scores, program staff are able to prepare a rank order list of applications that negates, as much as possible, any unusual variations in scoring.

It should be noted that even if your proposal ranks high your application still might not be funded because of the large number of high quality applications that were received under the competition. The LSL program also has a requirement to maintain urban/rural and geographic distribution for grants awarded.

Timeline

Although the time varies from program to program, it takes approximately four to six months from the time the Department receives a new application to the time the award is made. The Department must carefully follow its own procedures, as well as requirements established by Congress and the Office of Management and Budget (OMB), in reviewing applications and awarding grants. We must assure that the review and award process is fair to all applicants. As the Department adopts new technology, we expect the time required to process applications will be reduced.

Peer Reviewers

If you are interested in becoming a peer reviewer, please see the LSL Program Web site, www.ed.gov/programs/lsl and click on “Applicant information” and then click on “Call for Peer Reviewers.”

Program Elements and Narrative

This part of the application is typically referred to as the Program Narrative and is the heart of the proposal. This is where the applicant tells the reviewer what they will do, how they will do it and what they expect to accomplish as a result.

Many applicants divide the narrative into sections, based on the selection criteria. This is particularly helpful to reviewers who must use the selection criteria to evaluate the proposal.

 Selection Criteria: The selection criteria for this competition are from section 1251 of the ESEA (20 U.S.C. 6383) (referred to below as “the statute”) and 34 CFR 75.210 and are as follows:

(a) Meeting the purpose of the statute (10 points). How well the proposed project addresses the intended outcome of the statute to improve student reading skills and academic achievement by providing students with increased access to up-to-date school library materials; a well-equipped, technologically advanced school library media center; and well-trained, professionally certified school library media specialists.

In addressing this criterion, applicants may want to consider including information about proposed activities directly linked to improving student reading achievement. Applicants may also want to consider including a coherent plan to address the following areas outlined by the statute:

Increasing access to up-to-date school library materials, which means both improved collections of print and non-print materials as well as extended hours.

A technologically advanced school library media center, which means the most recent hardware available, as well as software linked to the curriculum of the school and Internet links; and

Well-trained, professionally certified school library media specialists, which means providing evidence that proposed personnel are qualified to carry out the proposed project through providing a detailed description of their training and certification.
(b) Need for school library resources (10 points). How well the applicant demonstrates the need for school library media improvement, based on the age and condition of school library media resources, including: book collections; access of school library media centers to advanced technology; and the availability of well-trained, professionally certified school library media specialists in schools served by the applicant.

Please note that the statute authorizing the LSL program requires a needs assessment relating to the need for school library media improvement, based on the age and condition of school library media resources, including book collections, access of school library media centers to advanced technology, and the availability of well-trained, professionally certified school library media specialists, in schools served by the eligible LEA.
(c) Use of funds (50 points). How well the applicant will use the funds made available through the grant to carry out one or more of the following activities that meet its demonstrated needs:

(1) Acquiring up-to-date school library media resources, including books.

(2) Acquiring and using advanced technology, incorporated into the curricula of the school, to develop and enhance students’ skills in retrieving and making use of information and in critical thinking.

(3) Facilitating Internet links and other resource-sharing networks among schools and school library media centers, and public and academic libraries.

(4) Providing professional development (as described in the notice of final clarification of eligible local activities published April 5, 2004, in the Federal Register (69 FR 17894)), for school library media specialists that is designed to improve literacy in grades K-3, and for school library media specialists as described in section 1222(d)(2) of the ESEA (20 U.S.C. 6383), and providing activities that foster increased collaboration between school library media specialists, teachers, and administrators.

(5) Providing students with access to school libraries during non-school hours, including the hours before and after school, during weekends, and during summer vacation periods.

In addressing this criterion, applicants may want to consider including a detailed, comprehensive plan on the manner in which the eligible LEA will use the funds made available through the grant to carry out the activities described in the statute.

(d) Use of scientifically based research (10 points). How well the applicant will use programs and materials that are grounded in scientifically based research, as defined in section 9101(37) of the ESEA (20 U.S.C. 7801(37)), in carrying out one or more of the activities described under criterion (c).

In addressing this criterion, applicants may want to consider providing specific examples of the research base for proposed activities.

(e) Broad-based involvement and coordination (10 points). How well the applicant will extensively involve school library media specialists, teachers, administrators, and parents in the proposed project activities and effectively coordinate the funds and activities provided under this program with other literacy, library, technology, and professional development funds and activities.

Please note that the statute requires that the application include information on how the eligible LEA will assure that school library media specialists, teachers, administrators, and parents are included in proposed project activities. The statute also requires that the application discuss the manner in which the eligible LEA will work with other literacy, library, technology, and professional development programs already in the district funded by Federal, State, and local funds.

(f) Evaluation of quality and impact (10 points). How well the applicant will collect and analyze data on the quality and impact of the proposed project activities, including data on the extent to which the availability of, the access to, and the use of up-to-date school library media resources in the elementary schools and secondary schools served by the applicant increase and on the impact of the project on improving the reading skills of students.

Please note that the statute requires that the applicant discuss in the proposal the manner in which the eligible LEA will collect and analyze data on the quality and impact of activities carried out in schools served by this funding.

(g) Quality of project personnel (10 points). The quality of the personnel who will carry out the proposed project, including the following factors:

(1)The extent to which the applicant encourages applications for employment from persons who are members of groups that have traditionally been underrepresented based on race, color, national origin, gender, age, or disability.

(2) The qualifications, including relevant training and experience, of the project director or principal investigator.

In addressing this criterion, applicants may want to consider including resumes of the proposed project director and other key personnel.

The Application

The program elements outlined in the previous section make up just one part of the overall application. The full application contains other essential information, such as forms, budget information, resumes, and certifications and assurances.

Application for Federal Assistance–Standard Form 424

This page identifies the applicant (LEA), project director and authorizing official. In most cases, the authorizing official is the District Superintendent. It also tells the Department which program (CFDA 84.364A) you are applying for. It is very important to read the instructions and provide all requested information in the appropriate spaces, including email addresses. Also include the ED Supplemental Information for SF424.

Table of Contents

The Table of Contents shows where and how the important sections of your proposal are organized.

Abstract

The abstract should include a concise description of the project objectives and activities, and provide the number of schools, grade levels, and number of students to be served.

Program Narrative

This up-to-15-page narrative responds to the program selection criteria described in detail in the previous section of this Guide. Each criterion has an assigned point value (altogether totaling 110 points), and reviewers will be scoring each application according to all of the criteria. Please keep your narrative concise and focused. A “page” is 8.5" x 11", on one side only, with 1" margins at the top, bottom, and both sides. All text in the narrative must be limited to 15 pages, double-spaced, and in a 12-point font. Appendices to the narrative are not permitted, with the exception of resumes and endnotes. None of the material sent as appendices to the narrative, with the exception of resumes and endnotes, will be sent to the reviewers. All charts and tables sent as a part of the application must be included in the narrative, will count toward the 15-page limit, and must also be double-spaced and use a 12-point font. (Please note: The page limit is for the narrative only and does not apply to the title page form (SF 424) and the supplement to the SF424, the one-page abstract, the budget summary form and budget narrative, endnotes, the resumes, or the assurances and certifications.) Instructions for attaching resumes and endnotes can be found at the following Web site: http://www.grants.gov/SubmitApplication.

Our reviewers will not read any pages of your application that--

· Exceed the page limit if you apply these standards; or

· Exceed the equivalent of the page limit if you apply other standards.

For example, reviewers will be instructed not to read, write comments on or provide a score on materials in the narrative past page 8 for a proposal that is not double-spaced and past page 12 in any proposal that uses a font smaller than 12 point.

Grants.gov allows applicants to upload the narrative as one document.

Note: Blank pages or pages with large amounts of blank space will not count against an applicant in the page limit.

Budget

Each applicant must provide a budget in two formats – a Summary Budget (Form 524) and a detailed budget justification that explains the Summary Budget.

The budget should include costs to be supported by LSL funds. Only those costs attributable to achieving specific project activities should be included.

Summary Budget – Form 524

The Summary Budget should clearly identify the amount requested from LSL by category. The categories are:

Personnel (line 1): Enter project personnel salaries and wages only. Include fees and expenses for consultants on line 6.

Fringe Benefits (line 2): The institution’s normal fringe benefit contribution may be charged to the program.

Travel (line 3): Indicate the travel costs of employees and participants only. Include travel of such persons as consultants and trainees on line 6.

Equipment (line 4): Indicate the cost of non-expendable personal property that has a usefulness of greater than one year, and acquisition cost that is the lesser of the capitalization level established by the applicant entity for financial statement purposes, or $5,000 per article. Lower limits may be established to maintain consistency with the applicant’s policy.

Supplies (line 5): Show all tangible personal property except that included on line 4.

Contractual (line 6): Include consultant travel costs and fees, project evaluators, and equipment rental.

Construction (line 7): Not applicable.

Other (line 8): Indicate all direct costs not covered on lines 1-6. Examples are required fees, communication costs, or printing costs.

Total Direct Costs (line 9): The sum of lines 1-8.

Indirect Costs (line 10): Indicate the applicant’s approved, restricted, indirect cost rate, per sections 75.560 – 75.580 of EDGAR. If an applicant does not have an approved indirect cost rate agreement, then it should contact its SEA to have one calculated.

Training Stipends (line 11): This line is not applicable to this program. Stipends belong under the “Other” line item. Please note: The training stipend line item only pertains to costs associated with long-term training programs and college or university coursework, not workshops or short-term training supported by this program.

Total Cost (line 12): This should equal the sum of lines 9-11 (total direct costs + indirect + stipends). The sum for column one, labeled Project Year 1 (a), should also be equal to item 13a on the application face sheet (ED Form 424)

Detailed Budget Narrative

Each application must provide a Budget Narrative for requested Federal funds. We suggest that you limit your Budget Narrative to the equivalent of no more than 3 double-spaced pages.

The Budget Narrative for requested Federal funds should provide a justification of how money requested per budget category is intended to be spent. This Budget Narrative provides an opportunity for the applicant to identify the nature and amount of the proposed expenditures. There should be enough detail to enable reviewers and project staff to understand what funds will be used for, how much will be expended, and the relationship between expended funds and project activities and outcomes. Applicants’ narratives should contain the following information:

Personnel (This should match the resumes)

· Provide the title of each position.
· Provide the salary for each position.
· Provide the amount of time each person will devote to the project.
· Explain the importance of each position to the success of the project.
Fringe Benefits

· Give the fringe benefit percentages of all personnel in the project.
Travel
· Explain the purpose of the travel and how it relates to project success, and which staff will participate. (Note: travel to professional conferences is not encouraged. Grant funds may not be used to pay for travel to state, regional, or national association meetings.) Indicate the travel costs of employees and participants only. Applicants must set aside adequate funds within their proposed budget to send a project director and at least two individuals from each district included in the application to a two-day technical assistance meeting in Washington, DC, in each year of the project period.
Equipment

· Identify each type of equipment.
· Provide the cost per equipment item.
· Explain the purpose of the equipment, and how it relates to project success.
Supplies

· Identify the type of supplies by general category (e.g. instructional materials, office supplies, etc.)
· Provide the purpose for purchasing the supplies.
Contractual

· Provide the purpose and relation to project success.
· Identify the name(s) of the contracting party, including consultants, if available.
· Provide the cost per contractor.
· Provide the amount of time that the project will be working with the contractor(s).
Construction

No costs allowed.

Other Direct Costs

· Identify each type of cost in the Other category (e.g., communications, printing, postage).
· Provide the cost per item (e.g., printing = $500, postage = $750).
· Provide the purpose for the expenditures and relation to project success.
Total Direct Costs

The amount that is the sum of expenditures, per budget category, of lines 1-8.

Indirect Costs
See previous reference to Indirect Costs.

Assembling the Application
Many applicants find that the last step of preparing the application – assembling all of the pieces – is one of the most difficult aspects of applying for a grant. To help ease that last step, the following list includes the different pieces of the Improving Literacy Through School Libraries application. An application should include the following materials organized in the order listed:

Contents of the Application

1. Application for Federal Assistance–Standard Form 424 (SF424) and the supplement to the SF 424. This page identifies the applicant (LEA), project director and authorizing official. In most cases, the authorizing official is the District Superintendent. It also tells the Department which program (CFDA 84.364A) you are applying for. It is very important to read the instructions and provide all requested information in the appropriate spaces, including email addresses.

2. Table of Contents. The Table of Contents shows where and how the important sections of your proposal are organized.

3. Abstract. The abstract should include a concise description of the project objectives and activities, and provide the number of schools, grade levels, and number of students to be served. Attach the abstract to the ED Abstract form found in the application package downloaded from Grants.gov.
4. Program Narrative. This up-to-15-page narrative responds to the program selection criteria found earlier in this document and in the Notice Inviting Applications. Each criterion has an assigned point value (altogether totaling 110 points), and reviewers will be scoring each application according to all of the criteria. Please keep your narrative concise and focused. Attach the Program Narrative to the Project Narrative Attachment Form found in the application package downloaded from Grants.gov.
· A “page” is 8.5" x 11", on one side only, with 1" margins at the top, bottom, and both sides.

· All text in the narrative must be limited to 15 pages, double-spaced, and in a 12-point font.

· Appendices to the narrative are not permitted, with the exception of resumes and endnotes. None of the material sent as appendices to the narrative, with the exception of resumes and endnotes, will be sent to the reviewers.

· All charts and tables sent as a part of the application must be included in the narrative, will count toward the 15-page limit, and must also be double-spaced and use a 12-point font.

· The page limit does not apply to the title page form (SF 424), the ED Supplement to the SF 424 form, the one-page abstract, the budget summary form and budget narrative, endnotes, the resumes, or the assurances and certifications. Endnotes and resumes can be attached to the Other Attachments Form found in the application package downloaded from Grants.gov.

· Our reviewers will not read any pages of your application that--

Exceed the page limit if you apply these standards; or

Exceed the equivalent of the page limit if you apply other standards. For example, reviewers will be instructed not to read, write comments on or provide a score on materials in the narrative past page 8 for a proposal that is not double spaced and past page 12 in any proposal that uses a font smaller than 12 point.

5. Budget (ED Form 524) and Budget Narrative. Use the enclosed ED Form 524 (Budget Information, Non-Construction Programs, Section A) to provide a complete budget summary for the 12 months of the project.
6. Individual Resumes for Project Directors & Key Personnel. Provide brief resumes (up to 3 pages each) that include relevant qualifications for contributions to the achievement of project goals. Attach to the Other Attachments Form.
7. Statement of Equitable Access--General Education Provisions Act (GEPA) 427. Attach this statement to the ED GEPA 427 form. GEPA section 427 requires applicants to include in their proposal a succinct description of the steps the applicant proposes to take to ensure equitable access to, and participation in, its federally assisted program for students, teachers, and others with special needs. GEPA 427 highlights six types of barriers that can impede equitable access or participation: gender, race, national origin, color, disability, or age. Based on local circumstances, you can determine whether these or other barriers may prevent students, teachers, and others from such access or participation. Your description need not be lengthy. However, you must identify barriers to access or participation and provide a clear and succinct description of how you plan to address those barriers that are applicable to your circumstances. This information should be provided in a statement separate from the program narrative. GEPA section 427 is not intended to duplicate the requirements of the civil rights statutes, but rather to ensure that, in designing their projects, applicants for federal funds address equity concerns that may affect the ability of certain potential beneficiaries to fully participate in the project and to achieve high standards. An applicant may use the federal funds awarded to it to eliminate barriers it identifies.
8. Assurances and Certifications. Note: Standard Form 424B, Grants.gov Lobbying form (formerly the ED 80-0013 form), and ED Form 80-0014 must include the name of the person authorized to sign for the institution, and must be included in the application package. Applicants are only required to send original signatures on the forms if they receive an exception from applying electronically. Grants.gov is considered secure, original signatures are not required on forms included in applications submitted through Grants.gov.

· Certifications Regarding Lobbying (Grants.gov Lobbying form,

formerly the ED 80-0013 form)

· Disclosure of Lobbying Activities (SF LLL Form)

· Assurances – Non-Construction Programs (SF 424B Form)

Application Checklist

The forms listed below must be submitted with your application.

· Standard Form 424 and ED Supplement to the SF 424

· Budget (SF 524)

· ED GEPA 427 Form (Note: the ED GEPA 427 Form is only on Grants.gov. If an applicant is exempt from electronic filing, attach a GEPA statement. No form is required.)

· Certifications

· Assurances

For information on how to apply electronically, or visit the official Grants.gov Web site: www.grants.gov
If you receive a waiver and will file your application in hard copy you must do the following:

· Send in one unstapled, loose-leafed original [with original signature(s) of authorizing official(s)] plus at least two copies of the entire application.

· We ask applicants to voluntarily submit three additional copies of the application to expedite the peer review process.

Do not place the original or copies in binders or notebooks.

Delivering the Application
The Notice Inviting Applications tells you when the application is due to the Department and includes specific information on where the package is to be mailed. Those directions should be followed explicitly. The Notice Inviting Applications and the full application package can be found on the program Web site www.ed.gov/programs/lsl under “Applicant Info.”

Please note the following if you are granted an exception to the electronic application: All of the first-class and Priority mail sent to the Department of Education is put through an irradiation process, which results in lengthy delays in mail delivery. Please consider using commercial delivery services. Applications cannot be accepted by fax or e-mail.

Becoming A Peer Reviewer

One of the best ways to improve your proposal writing skills is to become a peer reviewer. Many former peer reviewers have told us that it helps them understand how proposals are evaluated, identify common pitfalls, and generally improve their proposals.

We are currently recruiting peer reviewers for the 2009 grant cycle. We are seeking school library media specialists, instructional specialists, and school reform experts. If you are interested, e-mail your resume to Irene Harwarth at Irene.harwarth@ed.gov.

Further Information

If you need further information about the Improving Literacy through School Libraries program, contact:

Website:
www.ed.gov/programs/lsl/
Staff:

Irene Harwarth

Irene.harwarth@ed.gov

PAGE
2

