Topical Heading

School Improvement

Program Title

Fund for the Improvement of Education—Programs of National Significance

Also Known as

FIE

CFDA # (or ED #)

84.215K; 84.215U

Administering Office

Office of Innovation and Improvement (OII)

Who May Apply (by category)

Institutions of Higher Education (IHEs), Local Education Agencies (LEAs), Nonprofit Organizations, Other Organizations and/or Agencies, State Education Agencies (SEAs)

Who May Apply (specifically)

Other eligible organizations include public, private, and for-profit organizations and institutions may apply.

Current Competitions

None. FY 2008 funds support the entities named by Congress in the appropriations language under # 84.215K and only those projects specifically included in the president's budget request under # 84.215U.

Type of Assistance (by category)

Contracts, Discretionary/Competitive Grants

Appropriations

Fiscal Year 2006 \$11,668,140 Fiscal Year 2007 \$16,050,610 Fiscal Year 2008 \$121,933,938

Fiscal Year 2008 Awards Information

Note: The Department is not bound by any estimates in this notice.

Number of New Awards Anticipated: 385

Average New Award: \$297,497

Range of New Awards: \$23,581-\$11,790,360

Number of Continuation Awards: 0

Legislative Citation

Elementary and Secondary Education Act of 1965 (ESEA), as amended, Title V, Part D, Subpart 1, Secs. 5411–5414; 20 U.S.C. 7243–7243c

Program Regulations

EDGAR

Program Description

FIE provides authority for the secretary of education to support nationally significant programs to improve the quality of elementary and secondary education at the state and local levels and to help all students meet challenging state academic content standards and student achievement standards. The types of projects that may be supported include: activities to promote systemic education reform at the state and local levels; programs at the state and local levels that are designed to yield significant results, including programs to explore approaches to public school choice and school-based decision-making; recognition programs; and scientifically based studies and evaluations of education reform strategies and innovations. All funded programs must be designed so that their effectiveness is readily ascertainable and is assessed using rigorous, scientifically based research and evaluations.

Types of Projects

Activities that have been supported included the following:

- Teach for America (TFA) recruits and trains well-qualified college graduates to teach in high-need communities. The organization receives funds to pay a portion of the costs to train almost 3,000 new teachers in a residential summer training institute and to provide professional development during the first year in the classroom.
- Reach Out and Read receives funds to promote early literacy by providing books to babies and preschool children and advice to parents about the importance of reading with children.

Education Level (by category)

K - 12

Subject Index

Academic Achievement, Demonstration Programs, Educational Assessment, Educational Improvement, Elementary Secondary Education, Recognition (Achievement)

Contact Information

Name Holly Clark

E-mail Address Holly.Clark@ed.gov

Mailing Address U.S. Department of Education, OII

Lyndon Baines Johnson Department of Education Building

400 Maryland Ave. S.W., Rm. 4W205

Washington, DC 20202-5930

Telephone 202-401-4942 Fax 202-205-5631

Links to Related Web Sites

http://www.ed.gov/programs/fie/index.html