

Archived Information

U.S. DEPARTMENT OF EDUCATION
OFFICE OF SPECIAL EDUCATION AND REHABILITATIVE SERVICES
WASHINGTON, D.C. 20202-2800

**2008 APPLICATION KIT FOR NEW GRANTS
UNDER THE
REHABILITATION SERVICES ADMINISTRATION
SERVICE PROGRAMS**

**MIGRANT AND SEASONAL FARMWORKERS PROGRAM:
CFDA NUMBER: 84.128G**

FORM APPROVED

**OMB No. 1820-0018, EXP. DATE: 05/31/2010
SF 424, Exp. 01/31/2009**

**DATED MATERIAL - OPEN IMMEDIATELY
CLOSING DATE: MAY 20, 2008**

TABLE OF CONTENTS

SUBJECT	SECTION
Dear Applicant Letter	
Notice Inviting Applications for New Awards (CFDA: 84.128G)	A
Program Statute.....	B
Selection Criterion	C
Application Transmittal Instructions	D
Instructions for an Application (Nonconstruction).....	E
Part I: Federal Assistance Application Face Sheet (SF 424)	
Part II: Budget Information (ED Form 524)	
Part III: Program Narrative	
Part IV: Assurances, Certifications and Disclosures	
• Assurances – Non-Construction Programs	
• Certifications Regarding Lobbying; Debarment, Suspension and Other Responsibility Matters; and Drug-Free Workplace Requirements	
• Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion - Lower Tier Covered Transaction	
• Disclosure of Lobbying Activities	
Other Important Information and Notices	F
• Executive Order 12372 - Intergovernmental Review	
• Listing of State Single Point of Contact	
• Government Performance and Results Act (GPRA)	
• Important Notice to Prospective Participants	
• USDE Contract and Grant Programs	
• DUNS Number Instructions	
• General Education Provisions Act (GEPA)	
• Survey on Ensuring Equal Opportunity	
Application Checklist	G
Common Questions and Answers.....	H

Dear Applicant:

The Secretary invites applications for new awards for fiscal year (FY) 2008 under the Migrant and Seasonal Farmworkers Program for individuals with disabilities (CFDA: 84.128G). This program is authorized by section 304 of the Rehabilitation Act of 1973, as amended.

PROGRAM PURPOSE

The purpose of the Migrant and Seasonal Farmworkers Program is to fund projects that demonstrate and provide vocational rehabilitation services to individuals with disabilities who are migrant or seasonal farmworkers, and to the family members who are residing with such individuals (whether or not such family members are individuals with disabilities), including maintenance and transportation of such individuals and members of their families where necessary for the rehabilitation of such individuals.

APPLICATION PROCEDURES

This application kit contains the information and forms necessary for potential applicants to apply and compete for a FY 2008 grant award for the Migrant and Seasonal Farmworkers Program, as identified in the attached Notice inviting applications for new awards published on February 20, 2008, in the Federal Register. Potential applicants are advised to read the materials carefully, particularly the information on the types of organizations that are eligible to apply for these grants, how to prepare an application, and the selection criteria used by the reviewers to evaluate each application. Please refer to Section C for the selection criteria. Prior to completing the grant application, please review the Federal Register Notice included in this application packet. Applications that do not address this program's purpose, as stated in the Federal Register Notice, will be returned to the senders.

Applications for grants under this competition must be submitted electronically using the Grants.gov Apply site (www.Grants.gov). Please read carefully the document that is included immediately following this letter, which includes helpful tips about submitting electronically using the Grants.gov Apply site. Please note that you must follow the Applications Procedures as described in the Federal Register Notice announcing this grant competition. Information (including dates and times) about how to submit your application electronically, or by mail or hand delivery, can also be found in Section D Application Transmittal Instructions of this application package.

APPLICATION CONTENT

Under block #10 of the application cover sheet (Standard Form 424) you must include the appropriate CFDA number (84.128), and program title (Migrant and Seasonal Farmworkers Program).

All applicants for multi-year projects are required to provide detailed budget information for each of the five budget periods. Detailed instructions for providing budget information are provided in the application kit. **NOTE: Migrant and Seasonal Farmworkers Program grants will be awarded in the cost range of \$145,000 - \$195,000 each year, for up to 60**

months. The federal share of the cost of a project may not exceed 90 percent of the total cost of the project under this program. The Department will determine at the time of the initial award, the funding levels for each year of the grant award. RSA requires annual performance reports to determine progress to make a decision as to whether or not to continue funding the project.

Each application **MUST** include a one-page abstract. The abstract is a critical component of the proposal and it **MUST** highlight the purpose of the project, target population, the number of individuals to be served during the project period, the number of individuals anticipated to achieve an employment outcome, planned goals and objectives, innovative strategies utilized (if any), and projected outcomes.

The program narrative must address the selection criteria used for this program that are included in this application package. **To facilitate the peer review process, you should address the criteria in the order presented.** In addition, applicants are reminded that the 1998 Amendments to the Rehabilitation Act require that all new applicants **must** describe how the needs of individuals with disabilities from minority backgrounds will be addressed. Applicants must also provide assurance that individuals who receive services will be advised of the availability and purposes of the State's Client Assistance Program, including information on means of seeking assistance from that program.

PROGRAM RULES AND REGULATIONS

Migrant and Seasonal Farmworkers Program grants are subject to the requirements of the Education Department General Administrative Regulations at 34 CFR Parts 74, 75, 77, 79, 80, 81, 82, 85, and 86. These regulations set forth all general rules affecting application submittal, review, grant awarding, and post-award administration of U.S. Department of Education grant programs. A copy of the Migrant and Seasonal Farmworkers Program statute is attached.

TECHNICAL ASSISTANCE

If you have any questions about the information in this application packet, please contact the RSA competition manager for Migrant and Seasonal Farmworkers Program, Sonja T. Turner at 202-245-7557. Individuals who use a telecommunications device (**TDD**) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339 between 8:00 a.m. and 8:00 p.m., Washington, D.C. time, Monday through Friday.

Thank you for your interest in this program.

Sincerely,

Thomas E. Finch, Ph.D.
Unit Chief, Service Programs Unit
Division of Training and Service Programs

IMPORTANT – PLEASE READ FIRST
U.S. Department of Education
GRANTS.GOV SUBMISSION PROCEDURES AND TIPS FOR APPLICANTS

To facilitate your use of Grants.gov, this document includes important submission procedures you need to be aware of to ensure your application is received in a timely manner and accepted by the Department of Education.

ATTENTION – Microsoft Vista and Word 2007 Users

Please note that Grants.gov does not currently support the new Microsoft Vista Operating system. The PureEdge software used by Grants.gov for forms is not compatible with Vista. Grants.gov will be reviewing this new product to determine if it can be supported in the future.

In addition, the new version of Microsoft Word saves documents with the extension .DOCX. The Grants.gov system does not process Microsoft Word documents with the extension .DOCX. When submitting Microsoft Word attachments to Grants.gov, please use the version of Microsoft Word that ends in .DOC. If you have any questions regarding this matter please email the Grants.gov Contact Center at support@grants.gov or call 1-800-518-4726.

Attaching Files – Additional Tips

As described above applicants should not upload a Word 2007 (.docx) file when attaching narrative files to their application. In addition, please ensure that you only attach the Education approved file types detailed in the Federal Register application notice (.doc, .pdf or .rtf). Grants.gov cannot process an application that includes two or more files that have the same name within a grant submission. Finally, when attaching files, applicants should limit the size of their file names. Lengthy file names could result in difficulties with opening and processing your application. We recommend you keep your file names be less than 50 characters.

- 1) **REGISTER EARLY** – Grants.gov registration may take five or more business days to complete. You may begin working on your application while completing the registration process, but you cannot submit an application until all of the Registration steps are complete. For detailed information on the Registration Steps, please go to:
http://www.grants.gov/applicants/get_registered.jsp. [Note: Your organization will need to update its Central Contractor Registry (CCR) registration annually.]
- 2) **SUBMIT EARLY** – **We strongly recommend that you do not wait until the last day to submit your application. Grants.gov will put a date/time stamp on your application and then process it after it is fully uploaded.** The time it takes to upload an application will vary depending on a number of factors including the size of the application and the speed of your Internet connection, and the time it takes Grants.gov to process the application will vary as well. If Grants.gov rejects your application (see step three below), you will need to resubmit successfully before 4:30 pm on the deadline date.

Note: To submit successfully, you must provide the DUNS number on your application that was used when your organization registered with the CCR (Central Contractor Registry).

- 3) **VERIFY SUBMISSION IS OK** – You will want to verify that Grants.gov and the Department of Education receive your Grants.gov submission timely and that it was validated successfully. To see the date/time your application was received, login to Grants.gov and click on the Track My Application link. For a successful submission, the date/time received should be earlier than 4:30 p.m. on the deadline date, AND the application status should be: Validated, Received by Agency, or Agency Tracking Number Assigned.

If the date/time received is later than 4:30 p.m. Washington, D.C. time, on the closing date, your application is late. If your application has a status of “Received” it is still awaiting validation by Grants.gov. Once validation is complete, the status will either change to “Validated” or “Rejected with Errors.” If the status is “Rejected with Errors,” your application has not been received successfully. Some of the reasons Grants.gov may reject an application can be found on the Grants.gov site:

http://www.grants.gov/applicants/applicant_faqs.jsp#54. For more detailed information on why an application may be rejected, you can review Application Error Tips

<http://www.grants.gov/section910/ApplicationErrorTips.pdf>. If you discover your application is late or has been rejected, please see the instructions below. Note: You will receive a series of confirmations both online and via e-mail about the status of your application. Please do not rely solely on e-mail to confirm whether your application has been received timely and validated successfully.

Submission Problems – What should you do?

If you have problems submitting to Grants.gov before the closing date, please contact Grants.gov Customer Support at 1-800-518-4726 or use the customer support available on the Web site: http://www.grants.gov/applicants/applicant_help.jsp.

If electronic submission is optional and you have problems that you are unable to resolve before the deadline date and time for electronic applications, please follow the transmittal instructions for hard copy applications in the Federal Register notice and get a hard copy application postmarked by midnight on the deadline date.

If electronic submission is required, you must submit an electronic application before 4:30 p.m., unless you follow the procedures in the Federal Register notice and qualify for one of the exceptions to the electronic submission requirement and submit, no later than two weeks before the application deadline date, a written statement to the Department that you qualify for one of these exceptions. (See the Federal Register notice for detailed instructions.)

Helpful Hints When Working with Grants.gov

Please note, once you download an application from Grants.gov, you will be working offline and saving data on your computer. Please be sure to note where you are saving the Grants.gov file

on your computer. You will need to logon to Grants.gov to upload and submit the application. **You must provide on your application the DUNS number that was used when your organization registered with the CCR.**

Please go to http://www.grants.gov/applicants/applicant_help.jsp for help with Grants.gov. For additional tips related to submitting grant applications, please refer to the Grants.gov Submit Application FAQs found on the Grants.gov http://www.grants.gov/help/submit_application_faqs.jsp.

Dial-Up Internet Connections

When using a dial up connection to upload and submit your application, it can take significantly longer than when you are connected to the Internet with a high-speed connection, e.g. cable modem/DSL/T1. While times will vary depending upon the size of your application, it can take a few minutes to a few hours to complete your grant submission using a dial up connection. **If you do not have access to a high-speed connection and electronic submission is required, you may want to consider following the instructions in the Federal Register notice to obtain an exception to the electronic submission requirement no later than two weeks before the application deadline date.** (See the Federal Register notice for detailed instructions.)

MAC Users

If you do not have a Windows operating System, you will need to use the Citrix solution discussed on Grants.gov or a Windows Emulation program to submit an application using Grants.gov. For additional information, review the FAQs for non-windows users http://www.grants.gov/help/download_software.jsp - pureedge. Also, to view white paper for Macintosh users published by Pure Edge go to the following link: <http://www.grants.gov/section678/PureEdgeSupportforMacintosh.pdf>, and/or contact Grants.gov Customer Support (<http://www.grants.gov/contactus/contactus.jsp>) for more information. **If electronic submission is required and you are concerned about your ability to submit electronically as a non-windows user, please follow instructions in the Federal Register notice to obtain an exception to the electronic submission requirement no later than two weeks before the application deadline date.** (See the Federal Register notice for detailed instructions.)

NOTICE INVITING APPLICATIONS FOR NEW AWARDS
(CFDA: 84.128G)

4000-01-U

DEPARTMENT OF EDUCATION

Office of Special Education and Rehabilitative Services

Overview Information

Migrant and Seasonal Farmworkers Program

Notice inviting applications for new awards for fiscal year (FY) 2008.

Catalog of Federal Domestic Assistance (CFDA) Number: 84.128G.

Dates:

Applications Available: February 20, 2008.

Deadline for Transmittal of Applications: May 20, 2008.

Deadline for Intergovernmental Review: July 21, 2008.

Full Text of Announcement

I. Funding Opportunity Description

Purpose of Program: The purpose of the Migrant and Seasonal Farmworkers program is to provide grants for vocational rehabilitation services to individuals with disabilities who are migrant and seasonal farmworkers, as determined in accordance with rules prescribed by the Secretary of Labor, and to the family members who are residing with such individuals (whether or not such family members are individuals with disabilities).

Priorities: This competition uses a competitive preference priority and an invitational priority. In accordance with 34 CFR 75.105(b)(2)(ii), the competitive preference priority is from the

Education Department General Administrative Regulations (34 CFR 75.225(c)(2)).

Competitive Preference Priority: For FY 2008 and any subsequent year in which we make awards based on the list of unfunded applicants from this competition, this priority is a competitive preference priority. Under 34 CFR 75.105(c)(2)(i) we will award five additional points to an application that meets this priority.

This priority is:

Novice Applicant

The applicant must be a novice applicant. Novice applicant means any applicant for a grant from the Department that:

a. Has never received a grant or subgrant under the Migrant and Seasonal Farmworkers program;

b. Has never been a member of a group application, submitted in accordance with 34 CFR 75.127 through 75.129, that received a grant under the Migrant and Seasonal Farmworkers program; and

c. Has not had an active discretionary grant from the Federal Government in the five years before the deadline date for applications under the Migrant and Seasonal Farmworkers program.

Invitational Priority: For FY 2008 and any subsequent year in which we make awards from the list of unfunded applicants from this competition, this priority is an invitational priority. Under 34 CFR 75.105(c)(1) we do not give an application that

meets this invitational priority a competitive or absolute preference over other applications.

This priority is:

The Secretary is especially interested in applications that propose to engage faith-based and community organizations in the delivery of services under the Migrant and Seasonal Farmworkers program.

Program Authority: 29 U.S.C. 774.

Applicable Regulations: (a) The Education Department General Administrative Regulations (EDGAR) in 34 CFR parts 74, 75, 77, 79, 80, 81, 82, 84, 85, 86, 97, 98 and 99.

(b) The regulations in 34 CFR part 369.

Note: The regulations in 34 CFR part 79 apply to all applicants except federally recognized Indian tribes.

Note: The regulations in 34 CFR part 86 apply to institutions of higher education only.

II. Award Information

Type of Award: Discretionary grants.

Estimated Available Funds: \$337,700.

Contingent upon the availability of funds and the quality of applications, we may make additional awards in FY 2009 from the list of unfunded applicants from this competition.

Estimated Range of Awards: \$145,000-\$195,000.

Estimated Average Size of Awards: \$168,850.

Estimated Number of Awards: 2.

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

Project Period: Up to 60 months.

III. Eligibility Information

1. Eligible Applicants: State designated agencies (interpreted to mean designated State agencies as defined in section 7(8) of the Rehabilitation Act of 1973, as amended); nonprofit agencies working in collaboration with a State designated agency; and local agencies working in collaboration with a State designated agency.

2. Cost Sharing or Matching: Cost sharing of at least 10 percent of the total cost of the project is required of grantees under the Migrant and Seasonal Farmworkers Program. See 29 U.S.C. 774(a)(1).

IV. Application and Submission Information

1. Address to Request Application Package: 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), call, toll free: 1-877-576-7734.

You can contact ED Pubs at its Web site, also:
www.ed.gov/pubs/edpubs.html or at its e-mail address:
edpubs@inet.ed.gov

If you request an application package from ED Pubs, be sure to identify this competition as follows: CFDA number 84.128G.

Individuals with disabilities can obtain a copy of the application package in an alternative format (e.g., Braille, large print, audiotape, or computer diskette) by contacting the person or team listed under Alternative Format in section VIII of this notice.

2. Content and Form of Application Submission: Requirements concerning the content of an application, together with the forms you must submit, are in the application package for this competition.

3. Submission Dates and Times:

Applications Available: February 20, 2008.

Deadline for Transmittal of Applications: May 20, 2008.

Applications for grants under this competition must be submitted electronically using the Grants.gov Apply site (Grants.gov). For information (including dates and times) about how to submit your application electronically, or in paper format by mail or hand delivery if you qualify for an exception to the electronic submission requirement, please refer to section IV.

6. Other Submission Requirements in this notice.

We do not consider an application that does not comply with the deadline requirements.

Individuals with disabilities who need an accommodation or auxiliary aid in connection with the application process should contact the person listed under For Further Information Contact in section VII in this notice. If the Department provides an

accommodation or auxiliary aid to an individual with a disability in connection with the application process, the individual's application remains subject to all other requirements and limitations in this notice.

Deadline for Intergovernmental Review: July 21, 2008.

4. Intergovernmental Review: This program is subject to Executive Order 12372 and the regulations in 34 CFR part 79. Information about Intergovernmental Review of Federal Programs under Executive Order 12372 is in the application package for this competition.

5. Funding Restrictions: We reference regulations outlining funding restrictions in the Applicable Regulations section in this notice.

6. Other Submission Requirements: Applications for grants under this competition must be submitted electronically unless you qualify for an exception to this requirement in accordance with the instructions in this section.

a. Electronic Submission of Applications.

Applications for grants under the Migrant and Seasonal Farmworkers Program, CFDA Number 84.128G, must be submitted electronically using the Governmentwide Grants.gov Apply site at <http://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. You may not e-mail an electronic copy of a grant application to us.

We will reject your application if you submit it in paper format unless, as described elsewhere in this section, you qualify for one of the exceptions to the electronic submission requirement and submit, no later than two weeks before the application deadline date, a written statement to the Department that you qualify for one of these exceptions. Further information regarding calculation of the date that is two weeks before the application deadline date is provided later in this section under Exception to Electronic Submission Requirement.

You may access the electronic grant application for the Migrant and Seasonal Farmworkers Program at <http://www.Grants.gov>

You must search for the downloadable application package for this competition by the CFDA number. Do not include the CFDA number's alpha suffix in your search (e.g., search for 84.128, not 84.128G).

Please note the following:

- 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. Except as otherwise noted in this section, we will not consider your application 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.

- 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. You can also find the Education Submission Procedures pertaining to Grants.gov at <http://e-Grants.ed.gov/help/GrantsgovSubmissionProcedures.pdf>

- To submit your application via Grants.gov, you must complete all steps in the Grants.gov registration process (see http://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. Details on these steps are outlined in the Grants.gov 3-Step Registration Guide (see <http://www.grants.gov/section910/Grants.govRegistrationBrochure.pdf>). You also must provide on your application the same D-U-N-S 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.

- You will not receive additional point value because you submit your application in electronic format, nor will we penalize you if you qualify for an exception to the electronic submission requirement, as described elsewhere in this section, and submit your application in paper format.

- You must submit all documents electronically, including all information you typically provide on the following forms: Application for Federal 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.

- Your electronic application must comply with any page-limit requirements described in this notice.

- 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).

- We may request that you provide us original signatures on forms at a later date.

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, toll free, 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. You also may mail your application by following the mailing instructions described elsewhere in this notice.

If you submit an application after 4:30 p.m., Washington, DC time, on the application deadline date, please contact the person listed under For Further Information Contact in section VII in this notice 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.

Note: The extensions to which we refer in this section 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.

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: Sonja T. Turner,
U.S. Department of Education, 400 Maryland Avenue, SW., room

5089, Potomac Center Plaza (PCP), Washington, DC 20202-2740.

FAX: (202) 245-7593.

Your paper application must be submitted in accordance with the mail or hand delivery instructions described in this notice.

b. Submission of Paper Applications by Mail.

If you qualify for an exception to the electronic submission requirement, you may mail (through the U.S. Postal Service or a commercial carrier) your application to the Department. You must mail 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 84.128G)
400 Maryland Avenue, SW.
Washington, DC 20202-4260

or

By mail through a commercial carrier:

U.S. Department of Education
Application Control Center, Stop 4260
Attention: (CFDA Number 84.128G)
7100 Old Landover Road
Landover, MD 20785-1506

Regardless of which address you use, 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.

(4) Any other proof of mailing acceptable to the Secretary of the U.S. Department 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.

(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.

Note: 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.

c. Submission of Paper Applications by Hand Delivery.

If you qualify for an exception to the electronic submission requirement, you (or a courier service) may deliver your paper application to the Department by hand. You must deliver the original and two copies of your application by hand, on or before the application deadline date, to the Department at the following address:

U.S. Department of Education
Application Control Center
Attention: (CFDA Number 84.128G)
550 12th Street, SW.
Room 7041, Potomac Center Plaza
Washington, DC 20202-4260

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

Note for Mail or Hand Delivery of Paper Applications: If you mail or hand deliver your application to the Department--

(1) You must indicate on the envelope and--if not provided by the Department--in Item 11 of the SF 424 the CFDA number, including suffix letter, if any, of the competition under which you are submitting your application; and

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

V. Application Review Information

Selection Criteria: The selection criteria for this competition are from 34 CFR 75.210 and are listed in the application package.

VI. Award Administration Information

1. Award Notices: If your application is successful, we notify your U.S. Representative and U.S. Senators and send you a Grant Award Notification (GAN). We may notify you informally, also.

If your application is not evaluated or not selected for funding, we notify you.

2. Administrative and National Policy Requirements: We identify administrative and national policy requirements in the application package and reference these and other requirements in the Applicable Regulations section in this notice.

We reference the regulations outlining the terms and conditions of an award in the Applicable Regulations section in this notice and include these and other specific conditions in the GAN. The GAN also incorporates your approved application as part of your binding commitments under the grant.

3. Reporting: At the end of your project period, you must submit a final performance report, including financial information, as directed by the Secretary. If you receive a multi-year award, you must submit an annual performance report that provides the most current performance and financial expenditure information as directed by the Secretary under 34 CFR 75.118. The Secretary may also require more frequent performance reports under 34 CFR 75.720(c). For specific requirements on reporting, please go to <http://www.ed.gov/fund/grant/apply/appforms/appforms.html>

4. Performance Measures: The Government Performance and Results Act of 1993 (GPRA) directs Federal departments and agencies to improve the effectiveness of their programs by engaging in strategic planning, setting outcome-related goals for

programs, and measuring program results against those goals. Program officials must develop performance measures for all their grant programs to assess their performance and effectiveness. The Rehabilitation Services Administration (RSA) has established the following performance measures for the Migrant and Seasonal Farmworkers Program and will use these measures to assess the effectiveness of the program:

- Total number of migrant and seasonal farmworkers with disabilities who receive vocational rehabilitation (VR) services from the project each reporting period.

- Total number of migrant and seasonal farmworkers with disabilities in the project who also receive VR services from the designated State unit (the State VR agency) each reporting period.

- Total number of migrant and seasonal farmworkers with disabilities in the project who achieved employment outcomes each reporting period (an employment outcome refers to maintaining employment for at least 90 consecutive days).

- Total number of migrant and seasonal farmworkers with disabilities served by the project who exited the project each reporting period without achieving an employment outcome.

- Total number of migrant and seasonal farmworkers with disabilities served by the project who exited the project each reporting period without achieving an employment outcome but who transfer to another State.

- Percentage of migrant and seasonal farmworkers with disabilities served by the project who achieved employment outcomes each reporting period (number of migrant and seasonal farmworkers with disabilities served by the project who achieved employment outcomes each reporting period divided by the number of migrant and seasonal farmworkers with disabilities who received services through the project that reporting period).

- Total number of migrant and seasonal farmworkers with disabilities served by the project who remain employed three months after achieving an employment outcome.

- Annual cost per participant who achieved an employment outcome (annual cost refers to the annual Federal funds awarded to the project divided by the actual number of migrant and seasonal farmworkers in the project who achieved employment outcomes that reporting period).

Each grantee must annually report on these measures in its annual performance report. In addition, the Migrant and Seasonal Farmworkers Program is part of the Administration's job training and employment common measures initiative. The common measures for job training and employment programs targeting adults are as follows: entered employment (percentage employed in the first quarter after program exit); retention in employment (percentage of those employed in the first quarter after exit that were still employed in the second and third quarter after program exit); earnings increase (percentage change in earnings pre-registration

to post-program and first quarter after exit to third quarter after exit); and efficiency (annual cost per participant). The Department is currently working toward the implementation of these common measures. Each grantee will be required to collect and report data for the common measures when they are approved for implementation.

We require reporting of annual performance measures at the time of the continuation award processing to ensure that grantees separately report information for individuals served exclusively by their project.

VII. Agency Contact

For Further Information Contact: Sonja T. Turner, U.S.

Department of Education, 400 Maryland Avenue, SW., room 5089, PCP, Washington, DC 20202-2649. Telephone: (202) 245-7557 or e-mail: Sonja.Turner@ed.gov

If you use a TDD, call the FRS, toll free, at 1-800-877-8339.

VIII. Other Information

Alternative Format: Individuals with disabilities can obtain this document and a copy of the application package in an alternative format (e.g., Braille, large print, audiotape, or computer diskette) by contacting the Grants and Contracts Services Team, U.S. Department of Education, 400 Maryland Avenue, SW., room 5075, PCP, Washington, DC 20202-2550. Telephone: (202) 245-7363. If you use a TDD, call the FRS, toll-free, at 1-800-877-8339.

Electronic Access to This Document: You can view this document, as well as all other documents of this Department published in the Federal Register, in text or Adobe Portable Document Format (PDF) on the Internet at the following site:

www.ed.gov/news/fedregister

To use PDF you must have Adobe Acrobat Reader, which is available free at this site. If you have questions about using PDF, call the U.S. Government Printing Office (GPO), toll free, at 1-888-293-6498; or in the Washington, DC, area at (202) 512-1530.

Note: The official version of this document is the document published in the Federal Register. Free Internet access to the official edition of the Federal Register and the Code of Federal Regulations is available on GPO Access at: www.gpoaccess.gov/nara/index.html

Dated:

_____/s/_____
Tracy R. Justesen,
Assistant Secretary
for Special Education and
Rehabilitative Services.

SECTION B

PROGRAM STATUTE

Sec. 304. Migrant and Seasonal Farmworkers

(a) Grants

(1) Authority

The Commissioner, subject to the provisions of section 306, may make grants to eligible entities to pay up to 90 percent of the cost of projects or demonstration programs for the provision of vocational rehabilitation services to individuals with disabilities who are migrant or seasonal farmworkers, as determined in accordance with rules prescribed by the Secretary of Labor, and to the family members who are residing with such individuals (whether or not such family members are individuals with disabilities).

(2) Eligible entities

To be eligible to receive a grant under paragraph (1), an entity shall be—

- (A) a State designated agency;
- (B) a nonprofit agency working in collaboration with a State agency described in subparagraph(A); or
- (C) a local agency working in collaboration with a State agency described in subparagraph (A).

(3) Maintenance and transportation

(A) In general

Amounts provided under a grant under this section may be used to provide for the maintenance of and transportation for individuals and family members described in paragraph (1) as necessary for the rehabilitation of such individuals.

(B) Requirement

Maintenance payments under this paragraph shall be provided in a manner consistent with any maintenance payments provided to other individuals with disabilities in the State under this Act.

(4) Assurance of cooperation

To be eligible to receive a grant under this section an entity shall provide assurances (satisfactory to the Commissioner) that in the provision of services under the grant there will be appropriate cooperation between the grantee and other public or nonprofit

agencies and organizations having special skills and experience in the provision of services to migrant or seasonal farmworkers or their families.

(5) Coordination with other programs

The Commissioner shall administer this section in coordination with other programs serving migrant and seasonal farmworkers, including programs under title I of the Elementary and Secondary Act of 1965 (20 U.S.C. 6301 et seq.), section 330 of the Public Health Service Act (42 U.S.C. 254b), the Migrant and Seasonal Agricultural Worker Protection Act (29 U.S.C. 1801 et seq.), and the Workforce Investment Act of 1998.

(b) Authorization of Appropriations

There are authorized to be appropriated such sums as may be necessary to carry out this section, for each of the fiscal years 1999 through 2003.

SECTION C

SELECTION CRITERIA FOR APPLICATIONS

(Taken from 34 CFR 75.210)

How the selection criteria will be used:

- (a) In the application package or a notice published in the Federal Register, the Secretary informs applicants of-
 - (1) The selection criteria chosen: and
 - (2) The factors selected for considering the selection criteria, if any.
- (b) If points or weights are assigned to the selection criteria, the Secretary informs applicants in the application package or a notice published in the Federal Register of -
 - (1) The total possible score for all of the criteria for a program; and
 - (2) The assigned weight or the maximum possible score for each criterion or factor under that criterion.
- (c) If no points or weights are assigned to the selection criteria and selected factors, the Secretary evaluates each criterion equally and, within each criterion, each factor equally.

(Authority: 20 U.S.C. 1221e-3 and 3474)

MIGRANT AND SEASONAL FARMWORKERS (84.128G) SELECTION CRITERIA

The Secretary uses the following selection criteria to evaluate applications for new grants under the Migrant and Seasonal Farmworkers Program (CFDA #84.128G) competition:

- (a) Need for project. (10 points) In determining the need for the proposed project, the Secretary considers the following factors:
 - (1) The magnitude or severity of the problem to be addressed by the proposed project.
 - (2) The magnitude of the need for the services to be provided or the activities to be carried out by the proposed project.
 - (3) The extent to which specific gaps or weaknesses in services, infrastructure, or opportunities have been identified and will be addressed by the proposed project, including the nature and magnitude of those gaps or weaknesses.

- (b) Significance. (10 points) In determining the significance of the proposed project, the Secretary considers the following factors:
 - (1) The significance of the problem or issue to be addressed by the proposed project.
 - (2) The potential contribution of the proposed project to increased knowledge or understanding of rehabilitation problems, issues, or effective strategies.
 - (3) The likelihood that the proposed project will result in system change or improvement.
 - (4) The extent to which the proposed project is likely to yield findings that may be utilized by other appropriate agencies and organizations.
 - (5) The extent to which the proposed project is likely to build local capacity to provide, improve, or expand services that address the needs of the target population.
 - (6) The extent to which the proposed project involves the development or demonstration of promising new strategies that build on, or are alternatives to, existing strategies.
 - (7) The importance or magnitude of the results or outcomes likely to be attained by the proposed project, especially improvements in employment, independent living services, or both, as appropriate.

- (c) Quality of the project design. (25 points) In determining the quality of the design of the proposed project, the Secretary considers the following factors:
 - (1) The extent to which the goals, objectives, and outcomes to be achieved by the proposed project are clearly specified and measurable.
 - (2) The extent to which the design of the proposed project is appropriate to, and will successfully address, the needs of the target population or other identified needs.
 - (3) The extent to which the design for implementing and evaluating the proposed project will result in information to guide possible replication of project activities or strategies, including information about the effectiveness of the approach or strategies employed by the project.

- (4) The extent to which the proposed project is designed to build capacity and yield results that will extend beyond the period of Federal financial assistance.
 - (5) The extent to which the proposed project will be coordinated with similar or related efforts, and with other appropriate community, State, and Federal resources.
 - (6) The extent to which the proposed project will establish linkages with other appropriate agencies and organizations providing services to target population.
- (d) Quality of project services. (20 points)
- (1) In determining the quality of the services to be provided by the proposed project, the Secretary considers the quality and sufficiency of strategies for ensuring equal access and treatment for eligible project participants who are members of groups that have traditionally been under represented based on race, color, national origin, gender, age, or disability.
 - (2) In addition, the Secretary considers the following factors:
 - (1) The extent to which the services to be provided by the proposed project are appropriate to the needs of the intended recipients or beneficiaries of those services.
 - (2) The likely impact of the services to be provided by the proposed project on the intended recipients of those services.
 - (3) The likelihood that the services to be provided by the proposed project will lead to improvements in the skills necessary to gain employment or build capacity for independent living.
 - (4) The extent to which the services to be provided by the proposed project involve the collaboration of appropriate partners for maximizing the effectiveness of project services.
- (e) Quality of project personnel. (10 points)
- (1) In determining the quality of project personnel, the Secretary considers the extent to which the applicant encourages applications for employment from persons who are members of groups that have traditionally been under represented based on race, color, national origin, gender, age, or disability.
 - (2) In addition, the Secretary considers the following factors:
 - (1) The qualifications, including relevant training and experience, of the project director, or principal investigator.
 - (2) The qualifications, including relevant training and experience, of key project personnel.
 - (3) The qualifications, including relevant training and experience, of project consultants or subcontractors.
- (f) Adequacy of resources. (10 points) In determining the adequacy of resources for the proposed project, the Secretary considers the following factors:
- (1) The adequacy of support, including facilities, equipment, supplies, and other resources, from the applicant organization or the lead applicant organization.

- (2) The relevance and demonstrated commitment of each partner in the proposed project to the implementation and success of the project.
 - (3) The extent to which the budget is adequate to support the proposed project.
 - (4) The extent to which the costs are reasonable in relation to the objectives, design, and potential significance of the proposed project.
 - (5) The extent to which the costs are reasonable in relation to the number of persons to be served and to the anticipated results and benefits.
 - (6) The potential for the incorporation of project purposes, activities, or benefits into the ongoing program of the agency or organization at the end of Federal funding.
- (g) Quality of the management plan. (10 points) In determining the quality of the management plan for the proposed project, the Secretary considers the following factors:
- (1) The adequacy of the management plan to achieve the objectives of the proposed project on time and within budget, including clearly defined responsibilities, timelines, and milestones for accomplishing project tasks.
 - (2) The adequacy of procedures for ensuring feedback and continuous improvement in the operation of the proposed project.
 - (3) The adequacy of mechanisms for ensuring high-quality products and services from the proposed project.
 - (4) The extent to which the time commitments of the project director and principal investigator and other key project personnel are appropriate and adequate to meet the objectives of the proposed project.
- (h) Quality of the project evaluation. (5 points) In determining the quality of the evaluation, the Secretary considers the following factors:
- (1) The extent to which the methods of evaluation are thorough, feasible, and appropriate to the goals, objectives, and outcomes of the proposed project.
 - (2) The extent to which the methods of evaluation are appropriate to the context within which the project operates.
 - (3) The extent to which the methods of evaluation include the use of objective performance measures that are clearly related to the intended outcomes of the project and will produce quantitative and qualitative data to the extent possible.
 - (4) The extent to which the methods of evaluation will provide performance feedback and permit periodic assessment of progress toward achieving intended outcomes.
 - (5) The extent to which the evaluation will provide guidance about effective strategies suitable for replication or testing in other settings.

SECTION D

APPLICATION TRANSMITTAL INSTRUCTIONS

ATTENTION ELECTRONIC APPLICANTS:

Please note that you must follow the Application Procedures as described in the Federal Register notice announcing the grant competition. Some programs may require electronic submission of applications, and those programs will have specific requirements and waiver instructions in the Federal Register notice.

Applications Submitted Electronically

You must submit your grant application through the Internet using the software provided on the Grants.gov Web site (<http://www.Grants.gov>) by 4:30 p.m. (Washington, DC time) on the application deadline date. For more information on using Grants.gov, please refer to the Notice Inviting Applications that was published in the Federal Register, the Grants.gov Submission Procedures and Tips document found in the application package instructions, and visit the Grants.gov Web site at <http://www.Grants.gov>.

Applications Delivered by Mail

Applications that receive a waiver to the electronic submission and are sent by mail must be addressed to:

**U.S. Department of Education
Application Control Center
Attention: (CFDA Number 84.128G)
400 Maryland Avenue, SW
Washington, DC 20202**

Applicants 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
- (4) Any other proof of mailing acceptable to the U.S. Secretary of Education

If an application is sent through the U.S. Postal Service, the Secretary does 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

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.

If you send your application by mail or if you or your courier deliver it by hand, 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 days from the mailing of the application, you should call the U.S. Department of Education Application Control Center at (202) 245-6288.

You must indicate on the envelope and—if not provided by the Department—in Item 4 of the Application for Federal Education Assistance (ED 424 (exp. 02/28/05)) the CFDA number – and suffix letter, if any – of the competition under which you are submitting your application.

If your application is late, we will notify you that we will not consider the application.

Applications Delivered by Hand/Courier Service

An application that is hand-delivered must be taken to:

**U.S. Department of Education
Application Control Center
Room 7041, Potomac Center Plaza
550 12th Street, SW
Washington, DC 20202-4260**

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

A person delivering an application must show identification to enter the building.

PLEASE NOTE – NEW ELECTRONIC SUBMISSION POLICY

Electronic Submission is Required

As outlined in the Federal Register notice for this grant competition, applications must be submitted electronically. You must submit your application using the electronic application system designated in the Federal Register notice. You may not e-mail an electronic copy to us. We will reject your application if you submit it in paper format unless you qualify for one of the exceptions to the electronic submission requirement described below and submit, no later than two weeks before the application deadline date, a written statement to the Department that you qualify for one of these exceptions.

Under mandatory submission, electronic applications must be received by 4:30 pm Washington, DC time on the application deadline date. **Under this new policy, Education does not allow for any last minute waiver requests from applicants, which is a change from the previous policy for mandatory electronic submission. Consequently, we strongly encourage you to review the registration and submission procedures for the designated electronic application system right away. In addition, we strongly suggest that you do not wait until the deadline date to submit your application.**

Exception to Electronic Submission Requirement:

You qualify for an exception to the electronic submission requirement, and may submit your application in paper format, by mail or hand delivery, if you are unable to submit an application through the electronic application system designated in the Federal Register notice because:

- You do not have access to the Internet; or
 - You do not have the capacity to upload large documents to the 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. (Please follow the fax instructions found in the Federal Register notice for this competition. Also, your paper application must be submitted in accordance with the mail or hand delivery instructions also described in the Federal Register notice for this grant competition.)

For detailed information on the electronic submission requirement for this competition, please refer to the Federal Register notice.

SECTION E

INSTRUCTIONS FOR AN APPLICATION FOR FEDERAL ASSISTANCE

(Nonconstruction Programs)

**U.S. Department of Education
Office of Special Education and Rehabilitative Services
Rehabilitation Services Administration**

The enclosed forms shall be used by all applicants for Federal Assistance under all Rehabilitation Services Administration programs. A separate application must be submitted for each grant sought. No grant may be awarded unless the completed application forms have been received. If an item does not appear to be relevant to the assistance requested, write "NA" for not applicable.

This application consists of four parts. These parts are organized in the same manner that the submitted application should be organized. These parts are as follows:

- Part I Federal Assistance Application Face Page (SF 424)
- Part II Budget Information (ED Form 524)
- Part III Program Narrative
- Part IV Assurances, Certifications, and Disclosures

Each submitted application must include an index or table of contents and a one-page project abstract. Pages should be consecutively numbered.

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 1820-0018. The time required to complete this information collection is estimated to average 40 hours per response, including the time to review instructions, search existing data resources, gathering and maintaining the data needed, and completing and reviewing the collection of information.

Under terms of the Paperwork Reduction Act of 1980, as amended, and the regulations implementing that Act, the Department of Education invites comment on the public reporting burden in this collection of information. You may send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the U.S. Department of Education, Information Management and Compliance Division, Washington, D.C. 20202-4651; and to the Office of Management and Budget, Paperwork Reduction Project 1820-0018, Washington, D.C. 20503.

Application for Federal Assistance SF-424

Version 02

Expiration Date: 01/31/2009

OMB Number: 4040-0004

***1. Type of Submission:**

- Preapplication
 Application
 Changed/Corrected Application

***2. Type of Application**

- New
 Continuation
 Revision

* If Revision, select appropriate letter(s)

*Other (Specify)

3. Date Received:

4. Applicant Identifier:

5a. Federal Entity Identifier:

*5b. Federal Award Identifier:

State Use Only:

6. Date Received by State:

7. State Application Identifier:

8. APPLICANT INFORMATION:

*a. Legal Name:

*b. Employer/Taxpayer Identification Number (EIN/TIN):

*c. Organizational DUNS:

d. Address:

*Street 1: _____

Street 2: _____

*City: _____

County: _____

*State: _____

Province: _____

*Country: _____

*Zip / Postal Code: _____

e. Organizational Unit:

Department Name:

Division Name:

f. Name and contact information of person to be contacted on matters involving this application:

Prefix: _____ *First Name: _____

Middle Name: _____

*Last Name: _____

Suffix: _____

Title:

Organizational Affiliation:

*Telephone Number:

Fax Number:

*Email:

Application for Federal Assistance SF-424

Version 02

Expiration Date: 01/31/2009

OMB Number: 4040-0004

***9. Type of Applicant 1: Select Applicant Type:**

Type of Applicant 2: Select Applicant Type:

Type of Applicant 3: Select Applicant Type:

*Other (Specify)

***10 Name of Federal Agency:**

11. Catalog of Federal Domestic Assistance Number:

CFDA Title:

***12 Funding Opportunity Number:**

*Title:

13. Competition Identification Number:

Title:

14. Areas Affected by Project (Cities, Counties, States, etc.):

***15. Descriptive Title of Applicant's Project:**

Application for Federal Assistance SF-424

Version 02

Expiration Date: 01/31/2009

OMB Number: 4040-0004

16. Congressional Districts Of: *a. Applicant:

*b. Program/Project:

17. Proposed Project: *a. Start Date:

*b. End Date:

18. Estimated Funding (\$):

*a. Federal:

*b. Applicant:

*c. State:

*d. Local:

*e. Other:

*f. Program Income:

*g. TOTAL:

***19. Is Application Subject to Review By State Under Executive Order 12372 Process?**

- a. This application was made available to the State under the Executive Order 12372 Process for review on _____
- b. Program is subject to E.O. 12372 but has not been selected by the State for review.
- c. Program is not covered by E. O. 12372

***20. Is the Applicant Delinquent On Any Federal Debt? (If "Yes", provide explanation.)**

Yes No

21. *By signing this application, I certify (1) to the statements contained in the list of certifications** and (2) that the statements herein are true, complete and accurate to the best of my knowledge. I also provide the required assurances** and agree to comply with any resulting terms if I accept an award. I am aware that any false, fictitious, or fraudulent statements or claims may subject me to criminal, civil, or administrative penalties. (U. S. Code, Title 218, Section 1001)

** I AGREE

** The list of certifications and assurances, or an internet site where you may obtain this list, is contained in the announcement or agency specific instructions

Authorized Representative:

Prefix: _____

*First Name: _____

Middle Name: _____

*Last Name: _____

Suffix: _____

*Title:

*Telephone Number:

Fax Number:

* Email:

*Signature of Authorized Representative:

*Date Signed:

Application for Federal Assistance SF-424

Version 02

***Applicant Federal Debt Delinquency Explanation**

The following should contain an explanation if the Applicant organization is delinquent of any Federal Debt.

Empty text area for explanation.

INSTRUCTIONS FOR THE SF-424

Public reporting burden for this collection of information is estimated to average 45 minutes per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0043), Washington, DC 20503.

PLEASE DO NOT RETURN YOUR COMPLETED FORM TO THE OFFICE OF MANAGEMENT AND BUDGET. SEND IT TO THE ADDRESS PROVIDED BY THE SPONSORING AGENCY.

This is a standard form used by applicants as a required face sheet for pre-applications and applications submitted for Federal assistance. It will be used by Federal agencies to obtain applicant certification that States which have established a review and comment procedure in response to Executive Order 12372 and have selected the program to be included in their process, have been given an opportunity to review the applicant's submission.

Item	Entry:	Item	Entry:
1.	<p>Type of Submission: (Required): Select one type of submission in accordance with agency instructions.</p> <ul style="list-style-type: none"> • Preapplication • Application • Changed/Corrected Application – If requested by the agency, check if this submission is to change or correct a previously submitted application. Unless requested by the agency, applicants may not use this to submit changes after the closing date. 	10.	<p>Name Of Federal Agency: (Required) Enter the name of the Federal agency from which assistance is being requested with this application.</p>
2.	<p>Type of Application: (Required) Select one type of application in accordance with agency instructions.</p> <ul style="list-style-type: none"> • New – An application that is being submitted to an agency for the first time. • Continuation - An extension for an additional funding/budget period for a project with a projected completion date. This can include renewals. • Revision - Any change in the Federal Government's financial obligation or contingent liability from an existing obligation. If a revision, enter the appropriate letter(s). More than one may be selected. If "Other" is selected, please specify in text box provided. A. Increase Award B. Decrease Award C. Increase Duration D. Decrease Duration E. Other (specify) 	11.	<p>Catalog Of Federal Domestic Assistance Number/Title: Enter the Catalog of Federal Domestic Assistance number and title of the program under which assistance is requested, as found in the program announcement, if applicable.</p>
		12.	<p>Funding Opportunity Number/Title: (Required) Enter the Funding Opportunity Number and title of the opportunity under which assistance is requested, as found in the program announcement.</p>
		13.	<p>Competition Identification Number/Title: Enter the Competition Identification Number and title of the competition under which assistance is requested, if applicable.</p>
		14.	<p>Areas Affected By Project: List the areas or entities using the categories (e.g., cities, counties, states, etc.) specified in agency instructions. Use the continuation sheet to enter additional areas, if needed.</p>
3.	<p>Date Received: Leave this field blank. This date will be assigned by the Federal agency.</p>	15.	<p>Descriptive Title of Applicant's Project: (Required) Enter a brief descriptive title of the project. If appropriate, attach a map showing project location (e.g., construction or real property projects). For preapplications, attach a summary description of the project.</p>
4.	<p>Applicant Identifier: Enter the entity identifier assigned by the Federal agency, if any, or applicant's control number, if applicable.</p>	16.	<p>Congressional Districts Of: (Required) 16a. Enter the applicant's Congressional District, and 16b. Enter all District(s) affected by the program or project. Enter in the format: 2 characters State Abbreviation – 3 characters District Number, e.g., CA-005 for California 5th district, CA-012 for California 12th district, NC-103 for North Carolina's 103rd district.</p> <ul style="list-style-type: none"> • If all congressional districts in a state are affected, enter "all" for the district number, e.g., MD-all for all congressional districts in Maryland. • If nationwide, i.e. all districts within all states are affected, enter US-all. • If the program/project is outside the US, enter 00-000.
5a.	<p>Federal Entity Identifier: Enter the number assigned to your organization by the Federal Agency, if any.</p>		
5b.	<p>Federal Award Identifier: For new applications leave blank. For a continuation or revision to an existing award, enter the previously assigned Federal award identifier number. If a changed/corrected application, enter the Federal Identifier in accordance with agency instructions.</p>		
6.	<p>Date Received by State: Leave this field blank. This date will be assigned by the State, if applicable.</p>		
7.	<p>State Application Identifier: Leave this field blank. This identifier will be assigned by the State, if applicable.</p>	17.	<p>Proposed Project Start and End Dates: (Required) Enter the proposed start date and end date of the project.</p>
8.	<p>Applicant Information: Enter the following in accordance with agency instructions:</p> <p>a. Legal Name: (Required): Enter the legal name of applicant that will undertake the assistance activity. This is the name that the organization has registered with the Central Contractor Registry. Information on registering with CCR may be obtained by visiting the Grants.gov website.</p> <p>b. Employer/Taxpayer Number (EIN/TIN): (Required): Enter the Employer or Taxpayer Identification Number (EIN or TIN) as assigned by the Internal Revenue Service. If your organization is not in the US, enter 44-4444444.</p> <p>c. Organizational DUNS: (Required) Enter the organization's DUNS or DUNS+4 number received from Dun and Bradstreet. Information on obtaining a DUNS number may be obtained by visiting the Grants.gov website.</p> <p>d. Address: Enter the complete address as follows: Street address (Line 1 required), City (Required), County, State (Required, if country is US), Province, Country (Required), Zip/Postal Code (Required, if country is US).</p> <p>e. Organizational Unit: Enter the name of the primary organizational unit (and department or division, if applicable) that will undertake the</p>		
		18.	<p>Estimated Funding: (Required) Enter the amount requested or to be contributed during the first funding/budget period by each contributor. Value of in-kind contributions should be included on appropriate lines, as applicable. If the action will result in a dollar change to an existing award, indicate only the amount of the change. For decreases, enclose the amounts in parentheses.</p>
		19.	<p>Is Application Subject to Review by State Under Executive Order 12372 Process? Applicants should contact the State Single Point of Contact (SPOC) for Federal Executive Order 12372 to determine whether the application is subject to the</p>

	<p>assistance activity, if applicable.</p> <p>f. Name and contact information of person to be contacted on matters involving this application: Enter the name (First and last name required), organizational affiliation (if affiliated with an organization other than the applicant organization), telephone number (Required), fax number, and email address (Required) of the person to contact on matters related to this application.</p>	<p>State intergovernmental review process. Select the appropriate box. If "a." is selected, enter the date the application was submitted to the State</p>		
9.	<p>Type of Applicant: (Required) Select up to three applicant type(s) in accordance with agency instructions.</p> <table border="1" data-bbox="142 541 857 1131"> <tr> <td data-bbox="142 541 500 1033"> <p>A. State Government</p> <p>B. County Government</p> <p>C. City or Township Government</p> <p>D. Special District Government</p> <p>E. Regional Organization</p> <p>F. U.S. Territory or Possession</p> <p>G. Independent School District</p> <p>H. Public/State Controlled Institution of Higher Education</p> <p>I. Indian/Native American Tribal Government (Federally Recognized)</p> <p>J. Indian/Native American Tribal Government (Other than Federally Recognized)</p> <p>K. Indian/Native American Tribally Designated Organization</p> <p>L. Public/Indian Housing Authority</p> </td> <td data-bbox="500 541 857 1131"> <p>M. Nonprofit with 501C3 IRS Status (Other than Institution of Higher Education)</p> <p>N. Nonprofit without 501C3 IRS Status (Other than Institution of Higher Education)</p> <p>O. Private Institution of Higher Education</p> <p>P. Individual</p> <p>Q. For-Profit Organization (Other than Small Business)</p> <p>R. Small Business</p> <p>S. Hispanic-serving Institution</p> <p>T. Historically Black Colleges and Universities (HBCUs)</p> <p>U. Tribally Controlled Colleges and Universities (TCCUs)</p> <p>V. Alaska Native and Native Hawaiian Serving Institutions</p> <p>W. Non-domestic (non-US) Entity</p> <p>X. Other (specify)</p> </td> </tr> </table>	<p>A. State Government</p> <p>B. County Government</p> <p>C. City or Township Government</p> <p>D. Special District Government</p> <p>E. Regional Organization</p> <p>F. U.S. Territory or Possession</p> <p>G. Independent School District</p> <p>H. Public/State Controlled Institution of Higher Education</p> <p>I. Indian/Native American Tribal Government (Federally Recognized)</p> <p>J. Indian/Native American Tribal Government (Other than Federally Recognized)</p> <p>K. Indian/Native American Tribally Designated Organization</p> <p>L. Public/Indian Housing Authority</p>	<p>M. Nonprofit with 501C3 IRS Status (Other than Institution of Higher Education)</p> <p>N. Nonprofit without 501C3 IRS Status (Other than Institution of Higher Education)</p> <p>O. Private Institution of Higher Education</p> <p>P. Individual</p> <p>Q. For-Profit Organization (Other than Small Business)</p> <p>R. Small Business</p> <p>S. Hispanic-serving Institution</p> <p>T. Historically Black Colleges and Universities (HBCUs)</p> <p>U. Tribally Controlled Colleges and Universities (TCCUs)</p> <p>V. Alaska Native and Native Hawaiian Serving Institutions</p> <p>W. Non-domestic (non-US) Entity</p> <p>X. Other (specify)</p>	<p>20. Is the Applicant Delinquent on any Federal Debt? (Required) Select the appropriate box. This question applies to the applicant organization, not the person who signs as the authorized representative. Categories of debt include delinquent audit disallowances, loans and taxes.</p> <p>If yes, include an explanation on the continuation sheet.</p> <p>21. Authorized Representative: (Required) To be signed and dated by the authorized representative of the applicant organization. Enter the name (First and last name required) title (Required), telephone number (Required), fax number, and email address (Required) of the person authorized to sign for the applicant. A copy of the governing body's authorization for you to sign this application as the official representative must be on file in the applicant's office. (Certain Federal agencies may require that this authorization be submitted as part of the application.)</p>
<p>A. State Government</p> <p>B. County Government</p> <p>C. City or Township Government</p> <p>D. Special District Government</p> <p>E. Regional Organization</p> <p>F. U.S. Territory or Possession</p> <p>G. Independent School District</p> <p>H. Public/State Controlled Institution of Higher Education</p> <p>I. Indian/Native American Tribal Government (Federally Recognized)</p> <p>J. Indian/Native American Tribal Government (Other than Federally Recognized)</p> <p>K. Indian/Native American Tribally Designated Organization</p> <p>L. Public/Indian Housing Authority</p>	<p>M. Nonprofit with 501C3 IRS Status (Other than Institution of Higher Education)</p> <p>N. Nonprofit without 501C3 IRS Status (Other than Institution of Higher Education)</p> <p>O. Private Institution of Higher Education</p> <p>P. Individual</p> <p>Q. For-Profit Organization (Other than Small Business)</p> <p>R. Small Business</p> <p>S. Hispanic-serving Institution</p> <p>T. Historically Black Colleges and Universities (HBCUs)</p> <p>U. Tribally Controlled Colleges and Universities (TCCUs)</p> <p>V. Alaska Native and Native Hawaiian Serving Institutions</p> <p>W. Non-domestic (non-US) Entity</p> <p>X. Other (specify)</p>			

SUPPLEMENTAL INFORMATION REQUIRED FOR DEPARTMENT OF EDUCATION

1. Project Director:

Prefix: *First Name: Middle Name: *Last Name: Suffix:

Address:

* Street1:
Street2:
* City:
County:

* State: * Zip Code: * Country:

* Phone Number (give area code) Fax Number (give area code)

Email Address:

2. Applicant Experience:

Novice Applicant Yes No Not applicable to this program

3. Human Subjects Research:

Are any research activities involving human subjects planned at any time during the proposed project Period?

Yes No

Are ALL the research activities proposed designated to be exempt from the regulations?

Yes Provide Exemption(s) #:

No Provide Assurance #, if available:

Please attach an explanation Narrative:

**INSTRUCTIONS FOR
DEPARTMENT OF EDUCATION
SUPPLEMENTAL INFORMATION FORM SF 424**

1. **Project Director.** Name, address, telephone and fax numbers, and e-mail address of the person to be contacted on matters involving this application.
2. **Novice Applicant.** Check “**Yes**” or “**No**” only if assistance is being requested under a program that gives special consideration to novice applicants. Otherwise, **leave blank.**

Check “**Yes**” if you meet the requirements for novice applicants specified in the regulations in 34 CFR 75.225 and included on the attached page entitled “Definitions for Department of Education Supplemental Information for SF 424.” By checking “**Yes**” the applicant certifies that it meets these novice applicant requirements. Check “**No**” if you do not meet the requirements for novice applicants.

3. **Human Subjects Research.** (See I. A. “Definitions” in attached page entitled “Definitions for Department of Education Supplemental Information For SF 424.”)

If Not Human Subjects Research. Check “**No**” if research activities involving human subjects are not planned at any time during the proposed project period. The remaining parts of Item 3 are then not applicable.

If Human Subjects Research. Check “**Yes**” if research activities involving human subjects are planned at any time during the proposed project period, either at the applicant organization or at any other performance site or collaborating institution. Check “**Yes**” even if the research is exempt from the regulations for the protection of human subjects. (See I. B. “Exemptions” in attached page entitled “Definitions for Department of Education Supplemental Information For SF 424.”)

3a. If Human Subjects Research is Exempt from the Human Subjects Regulations. Check “**Yes**” if all the research activities proposed are designated to be exempt from the regulations. Insert the exemption number(s) corresponding to one or more of the six exemption categories listed in I. B. “Exemptions.” In addition, follow the instructions in II. A. “Exempt Research Narrative” in the attached page entitled “Definitions for Department of Education Supplemental Information For SF 424.”

3a. If Human Subjects Research is Not Exempt from Human Subjects Regulations. Check “**No**” if some or all of the planned research activities are covered (not exempt). In addition, follow the instructions in II. B. “Nonexempt Research Narrative” in the page entitled “Definitions for Department of Education Supplemental Information For SF 424”

- 3a. Human Subjects Assurance Number.** If the applicant has an approved Federal Wide (FWA) on file with the Office for Human Research Protections (OHRP), U.S. Department of Health and Human Services, that covers the specific activity, insert the number in the space provided. If the applicant does not have an approved assurance on file with OHRP, enter “None.” In this case, the applicant, by signature on the SF-424, is declaring that it will comply with 34 CFR 97 and proceed to obtain the human subjects assurance upon request by the designated ED official. If the application is recommended/selected for funding, the designated ED official will request that the applicant obtain the assurance within 30 days after the specific formal request.

Note about Institutional Review Board Approval.

ED does not require certification of Institutional Review Board approval with the application. However, if an application that involves non-exempt human subjects research is recommended/selected for funding, the designated ED official will request that the applicant obtain and send the certification to ED within 30 days after the formal request.

Paperwork Burden Statement.

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1890-0017. The time required to complete this information collection is estimated to average between 15 and 45 minutes per response, including the time to review instructions, search existing data resources, gather the data needed and complete and review the information collection. If you have any comments concerning the accuracy of the estimate(s) or suggestions for improving this form, please write to: U.S. Department of Education, Washington, D.C. 20202-4700. If you have comments or concerns regarding the status of your individual submission of this form write directly to: Joyce I. Mays, Application Control Center, U.S. Department of Education, Potomac Center Plaza, 550 12th Street, S.W. Room 7076, Washington, D.C. 20202-4260.

DEFINITIONS FOR DEPARTMENT OF EDUCATION SUPPLEMENTAL INFORMATION FOR SF 424

(Attachment to Instructions for Supplemental Information for SF 424)

Definitions:

Novice Applicant (See 34 CFR 75.225). For discretionary grant programs under which the Secretary gives special consideration to novice applications, a novice applicant means any applicant for a grant from ED that—

- Has never received a grant or subgrant under the program from which it seeks funding;
- Has never been a member of a group application, submitted in accordance with 34 CFR 75.127-75.129, that received a grant under the program from which it seeks funding; and
- Has not had an active discretionary grant from the Federal government in the five years before the deadline date for applications under the program. For the purposes of this requirement, a grant is active until the end of the grant's project or funding period, including any extensions of those periods that extend the grantee's authority to obligate funds.

In the case of a group application submitted in accordance with 34 CFR 75.127-75.129, a group includes only parties that meet the requirements listed above.

PROTECTION OF HUMAN SUBJECTS IN RESEARCH

I. Definitions and Exemptions

A. Definitions.

A research activity involves human subjects if the activity is research, as defined in the Department's regulations, and the research activity will involve use of human subjects, as defined in the regulations.

—Research

The ED Regulations for the Protection of Human Subjects, Title 34, Code of Federal Regulations, Part 97, define research as “a systematic investigation, including research development, testing and evaluation, designed to develop or contribute to generalizable knowledge.” *If an activity follows a deliberate plan whose purpose is to develop or contribute to generalizable knowledge it is research.* Activities which meet this definition constitute research whether or not they are conducted or supported under a program that is considered research for other purposes. For example, some demonstration and service programs may include research activities.

—Human Subject

The regulations define human subject as “a living individual about whom an investigator (whether professional or student) conducting research obtains (1) data through intervention or interaction with the individual, or (2) identifiable private information.” *(1) If an activity involves obtaining information about a living person by manipulating that person or that person’s environment, as might occur when a new instructional technique is tested, or by communicating or interacting with the individual, as occurs with surveys and interviews, the definition of human subject is met. (2) If an activity involves obtaining private information about a living person in such a way that the information can be linked to that individual (the identity of the subject is or may be readily determined by the investigator or associated with the information), the definition of human subject is met. [Private information includes information about behavior that occurs in a context in which an individual can reasonably expect that no observation or recording is taking place, and information which has been provided for specific purposes by an individual and which the individual can reasonably expect will not be made public (for example, a school health record).]*

B. Exemptions.

Research activities in which the **only** involvement of human subjects will be in one or more of the following six categories of **exemptions** are not covered by the regulations:

(1) Research conducted in established or commonly accepted educational settings, involving normal educational practices, such as (a) research on regular and special education instructional strategies, or (b) research on the effectiveness of or the comparison among instructional techniques, curricula, or classroom management methods.

(2) Research involving the use of educational tests (cognitive, diagnostic, aptitude, achievement), survey procedures, interview procedures or observation of public behavior, unless: (a) information obtained is recorded in such a manner that human subjects can be identified, directly or through identifiers linked to the subjects; and (b) any disclosure of the human subjects’ responses outside the research could reasonably place the subjects at risk of criminal or civil liability or be damaging to the subjects’ financial standing, employability, or reputation. ***If the subjects are children, exemption 2 applies only to research involving educational tests and observations of public behavior when the investigator(s) do not participate in the activities being observed. Exemption 2 does not apply if children are surveyed or interviewed or if the research involves observation of public behavior and the investigator(s) participate in the activities being observed.*** [Children are defined as persons who have not attained the legal age for consent to treatments or procedures involved in the research, under the applicable law or jurisdiction in which the research will be conducted.]

(3) Research involving the use of educational tests (cognitive, diagnostic, aptitude, achievement), survey procedures, interview procedures or observation of public behavior that is not exempt under section (2) above, if the human subjects are elected or appointed public officials or candidates for public office; or federal statute(s) require(s) without exception that the

confidentiality of the personally identifiable information will be maintained throughout the research and thereafter.

(4) Research involving the collection or study of existing data, documents, records, pathological specimens, or diagnostic specimens, if these sources are publicly available or if the information is recorded by the investigator in a manner that subjects cannot be identified, directly or through identifiers linked to the subjects.

(5) Research and demonstration projects which are conducted by or subject to the approval of department or agency heads, and which are designed to study, evaluate, or otherwise examine: (a) public benefit or service programs; (b) procedures for obtaining benefits or services under those programs; (c) possible changes in or alternatives to those programs or procedures; or (d) possible changes in methods or levels of payment for benefits or services under those programs.

(6) Taste and food quality evaluation and consumer acceptance studies, (a) if wholesome foods without additives are consumed or (b) if a food is consumed that contains a food ingredient at or below the level and for a use found to be safe, or agricultural chemical or environmental contaminant at or below the level found to be safe, by the Food and Drug Administration or approved by the Environmental Protection Agency or the Food Safety and Inspection Service of the U.S. Department of Agriculture.

II. Instructions for Exempt and Nonexempt Human Subjects Research Narratives

If the applicant marked “Yes” for Item 3 of Department of Education Supplemental Information for SF 424, the applicant must provide a human subjects “exempt research” or “nonexempt research” narrative. Insert the narrative(s) in the space provided. If you have multiple projects and need to provide more than one narrative, be sure to label each set of responses as to the project they address.

A. Exempt Research Narrative.

If you marked “Yes” for item 3 a. and designated exemption numbers(s), provide the “exempt research” narrative. The narrative must contain sufficient information about the involvement of human subjects in the proposed research to allow a determination by ED that the designated exemption(s) are appropriate. The narrative must be succinct.

B. Nonexempt Research Narrative.

If you marked “No” for item 3 a. you must provide the “nonexempt research” narrative. The narrative must address the following seven points. Although no specific page limitation applies to this section of the application, be succinct.

(1) **Human Subjects Involvement and Characteristics:** Provide a detailed description of the proposed involvement of human subjects. Describe the characteristics of the subject population, including their anticipated number, age range, and health status. Identify the criteria for inclusion or exclusion of any subpopulation. Explain the rationale for the involvement of special classes of subjects, such as children, children with disabilities, adults with disabilities, persons

with mental disabilities, pregnant women, prisoners, institutionalized individuals, or others who are likely to be vulnerable

(2) **Sources of Materials:** Identify the sources of research material obtained from individually identifiable living human subjects in the form of specimens, records, or data. Indicate whether the material or data will be obtained specifically for research purposes or whether use will be made of existing specimens, records, or data.

(3) **Recruitment and Informed Consent:** Describe plans for the recruitment of subjects and the consent procedures to be followed. Include the circumstances under which consent will be sought and obtained, who will seek it, the nature of the information to be provided to prospective subjects, and the method of documenting consent. State if the Institutional Review Board (IRB) has authorized a modification or waiver of the elements of consent or the requirement for documentation of consent.

(4) **Potential Risks:** Describe potential risks (physical, psychological, social, legal, or other) and assess their likelihood and seriousness. Where appropriate, describe alternative treatments and procedures that might be advantageous to the subjects.

(5) **Protection Against Risk:** Describe the procedures for protecting against or minimizing potential risks, including risks to confidentiality, and assess their likely effectiveness. Where appropriate, discuss provisions for ensuring necessary medical or professional intervention in the event of adverse effects to the subjects. Also, where appropriate, describe the provisions for monitoring the data collected to ensure the safety of the subjects.

(6) **Importance of the Knowledge to be Gained:** Discuss the importance of the knowledge gained or to be gained as a result of the proposed research. Discuss why the risks to subjects are reasonable in relation to the anticipated benefits to subjects and in relation to the importance of the knowledge that may reasonably be expected to result.

(7) **Collaborating Site(s):** If research involving human subjects will take place at collaborating site(s) or other performance site(s), name the sites and briefly describe their involvement or role in the research.

Copies of the Department of Education's Regulations for the Protection of Human Subjects, 34 CFR Part 97 and other pertinent materials on the protection of human subjects in research are available from the Grants Policy and Oversight Staff, Office of the Chief Financial Officer, U.S. Department of Education, Washington, D.C. 20202-4250, telephone: (202) 245-6120, and on the U.S. Department of Education's Protection of Human Subjects in Research Web Site: <http://www.ed.gov/about/offices/list/OCFO/humansub.html>

NOTE: The **State Applicant Identifier** on the SF 424 is for State Use only. Please complete it on the OMB Standard 424 in the upper right corner of the form (if applicable).

BUDGET INFORMATION (ED FORM 524)

U.S. DEPARTMENT OF EDUCATION BUDGET INFORMATION NON-CONSTRUCTION PROGRAMS

OMB Control Number: 1890-0004
Expiration Date: 10-31-2007

Name of Institution/Organization:

Applicants requesting funding for only one year should complete the column under "Project Year 1." Applicants requesting funding for multi-year grants should complete all applicable columns. Please read all instructions before completing form.

SECTION A - BUDGET SUMMARY U.S. DEPARTMENT OF EDUCATION FUNDS

Budget Categories	Project Year 1 (a)	Project Year 2 (b)	Project Year 3 (c)	Project Year 4 (d)	Project Year 5 (e)	Total (f)
1. Personnel						
2. Fringe Benefits						
3. Travel						
4. Equipment						
5. Supplies						
6. Contractual						
7. Construction						
8. Other						
9. Total Direct Costs (lines 1-8)						
10. Indirect Costs*						
11. Training Stipends						
12. Total Costs (lines 9-11)						

***Indirect Cost Information (To Be Completed by Your Business Office):**

If you are requesting reimbursement for indirect costs on line 10, please answer the following questions:

- (1) Do you have an Indirect Cost Rate Agreement approved by the Federal government? Yes No
- (2) If yes, please provide the following information:
 Period Covered by the Indirect Cost Rate Agreement: From: ___/___/___ To: ___/___/___ (mm/dd/yyyy)
 Approving Federal agency: ___ ED ___ Other (please specify): _____
- (3) For Restricted Rate Programs (check one) -- Are you using a restricted indirect cost rate that:
 Is included in your approved Indirect Cost Rate Agreement? or Complies with 34 CFR 76.564(c)(2)?

Name of Institution/Organization:

Applicants requesting funding for only one year should complete the column under "Project Year 1." Applicants requesting funding for multi-year grants should complete all applicable columns. Please read all instructions before completing form.

**SECTION B - BUDGET SUMMARY
NON-FEDERAL FUNDS**

Budget Categories	Project Year 1 (a)	Project Year 2 (b)	Project Year 3 (c)	Project Year 4 (d)	Project Year 5 (e)	Total (f)
1. Personnel						
2. Fringe Benefits						
3. Travel						
4. Equipment						
5. Supplies						
6. Contractual						
7. Construction						
8. Other						
9. Total Direct Costs (Lines 1-8)						
10. Indirect Costs						
11. Training Stipends						
12. Total Costs (Lines 9-11)						

SECTION C – BUDGET NARRATIVE
(see instructions)

INSTRUCTIONS FOR ED 524

General Instructions

This form is used to apply to individual U.S. Department of Education (ED) discretionary grant programs. Unless directed otherwise, provide the same budget information for each year of the multi-year funding request. Pay attention to applicable program specific instructions, if attached. Please consult with your Business Office prior to submitting this form.

Section A - Budget Summary U.S. Department of Education Funds

All applicants must complete Section A and provide a breakdown by the applicable budget categories shown in lines 1-11.

Lines 1-11, columns (a)-(e): For each project year for which funding is requested, show the total amount requested for each applicable budget category.

Lines 1-11, column (f): Show the multi-year total for each budget category. If funding is requested for only one project year, leave this column blank.

Line 12, columns (a)-(e): Show the total budget request for each project year for which funding is requested.

Line 12, column (f): Show the total amount requested for all project years. If funding is requested for only one year, leave this space blank.

Indirect Cost Information:

If you are requesting reimbursement for indirect costs on line 10, this information is to be completed by your Business Office. (1): Indicate whether or not your organization has an Indirect Cost Rate Agreement that was approved by the Federal government. (2): If you checked “yes” in (1), indicate in (2) the beginning and ending dates covered by the Indirect Cost Rate Agreement. In addition, indicate whether ED or another Federal agency (Other) issued the approved agreement. If you check “Other,” specify the name of the Federal agency that issued the approved agreement. (3): If you are applying for a grant under a Restricted Rate Program (34 CFR 75.563 or 76.563), indicate whether you are using a restricted indirect cost rate that is included on your approved Indirect Cost Rate Agreement or whether you are using a restricted indirect cost rate that complies with 34 CFR 76.564(c)(2). Note: State or Local government agencies may not use the provision for a restricted indirect cost rate specified in 34 CFR 76.564(c)(2). Check only one response. Leave blank, if this item is not applicable.

Section B - Budget Summary Non-Federal Funds

If you are required to provide or volunteer to provide matching funds or other non-Federal resources to the project, these should be shown for each applicable budget category on lines 1-11 of Section B.

Lines 1-11, columns (a)-(e): For each project year, for which matching funds or other contributions are provided, show the total contribution for each applicable budget category.

Lines 1-11, column (f): Show the multi-year total for each budget category. If non-Federal contributions are provided for only one year, leave this column blank.

Line 12, columns (a)-(e): Show the total matching or other contribution for each project year.

Line 12, column (f): Show the total amount to be contributed for all years of the multi-year project. If non-Federal contributions are provided for only one year, leave this space blank.

Section C - Budget Narrative **[Attach separate sheet(s)]**

Pay attention to applicable program specific instructions, if attached.

1. Provide an itemized budget breakdown, and justification by project year, for each budget category listed in Sections A and B. For grant projects that will be divided into two or more separately budgeted major activities or sub-projects, show for each budget category of a project year the breakdown of the specific expenses attributable to each sub-project or activity.
2. If applicable to this program, provide the rate and base on which fringe benefits are calculated.
3. If you are requesting reimbursement for indirect costs on line 10, this information is to be completed by your Business Office. Specify the estimated amount of the base to which the indirect cost rate is applied and the total indirect expense. Depending on the grant program to which you are applying and/or your approved Indirect Cost Rate Agreement, some direct cost budget categories in your grant application budget may not be included in the base and multiplied by your indirect cost rate. For example, you must multiply the indirect cost rates of "Training grants" (34 CFR 75.562) and grants under programs with "Supplement not Supplant" requirements ("Restricted Rate" programs) by a "modified total direct cost" (MTDC) base (34 CFR 75.563 or 76.563). Please indicate which costs are included and which costs are excluded from the base to which the indirect cost rate is applied.

When calculating indirect costs (line 10) for "Training grants" or grants under "Restricted Rate" programs, you must refer to the information and examples on ED's website at: <http://www.ed.gov/fund/grant/apply/appforms/appforms.html>. You may also contact (202) 377-3838 for additional information regarding calculating indirect cost rates or general indirect cost rate information.

4. Provide other explanations or comments you deem necessary.

Paperwork Burden Statement

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1890-0004. The time required to complete this information collection is estimated to vary from 13 to 22 hours per response, with an average of 17.5 hours per response, including the time to review instructions, search existing data sources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to: U.S. Department of Education, Washington, D.C. 20202-4651. If you have comments or concerns regarding the status of your individual submission of this form, write directly to (insert program office), U.S. Department of Education, 400 Maryland Avenue, S.W., Washington, D.C. 20202.

PART III PROGRAM NARRATIVE

PROGRAM NARRATIVE

Prepare the Program Narrative in accordance with the following instructions. Before preparing the Program Narrative, applicants should carefully review the selection criteria contained in this application package.

In addition, applicants should read the applicable parts of the Education Department General Administrative Regulations (EDGAR), 34 CFR. These regulations set forth all general rules affecting application submittal, review, grant award, and post-award administration for Department of Education grant programs.

NOTE: Applicants should refer back to the "Dear Applicant" Letter. It cites the applicable parts of EDGAR.

Since applications must be duplicated for distribution to reviewers, printed material should be legible, appear only on one side of each page, and be double spaced. To ensure that printed material is legible, the use of a high quality printer, with font size of 10 or 12 or larger typeface, in the preparation of your application is strongly urged. Use standard 8-1/2" x 11 inch paper, white in color, and free from tabs. Also, use spring clips or rubber bands to hold the application together. Do not use binders, folders, and staples as they must be removed before duplicating applications.

It is recommended the Program Narrative be limited to 35 pages, double spaced, and number pages consecutively. The narrative should be written concisely. Only the required information should be submitted. If appendices or other supplemental materials are included, they must be kept to a minimum and must substantiate what is proposed in the narrative., e.g., the results of a needs survey or letters of commitment from organizations that will have significant involvement with the project. All vitae should be limited to one page in length showing the source and date of earned degrees, experience relevant to working with individuals who are disabled and the person's direct relationship to the project, e.g., how the person will function in the project.

The Program Narrative should begin with an overview statement (one page abstract) that summarizes the purpose/intent of project, the goals and objectives, the target population, the impact of project, and the expected outcomes or benefits. This abstract only may be single spaced.

The Program Narrative must respond to the selection criteria in the same order as they appear in Section C of this application kit.

NOTE: Funded projects will be required to report evaluation findings in the annual progress report (as part of the continuation application) and in the final report at the conclusion of the project.

IF APPLICABLE, PROVIDE THE FOLLOWING INFORMATION:

- (a) If a rehabilitation project is in its final year of support and refunding for a new project is being requested, provide a progress report that includes a discussion of all accomplishments to date in achieving project objectives and a schedule of accomplishments or milestones anticipated with the new funding request.
- (b) A listing showing the Federal Domestic Assistance Catalog number, status and amount of each project where there is related previous, pending or anticipated assistance.

PART IV
ASSURANCES AND CERTIFICATIONS

ASSURANCES - NON-CONSTRUCTION PROGRAMS

Public reporting burden for this collection of information is estimated to average 15 minutes per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0040), Washington, DC 20503

PLEASE DO NOT RETURN YOUR COMPLETED FORM TO THE OFFICE OF MANAGEMENT AND BUDGET. SEND IT TO THE ADDRESS PROVIDED BY THE SPONSORING AGENCY.

Note: Certain of these assurances may not be applicable to your project or program. If you have questions, please contact the awarding agency. Further, certain Federal awarding agencies may require applicants to certify to additional assurances. If such is the case, you will be notified.

As the duly authorized representative of the applicant I certify that the applicant:

1. Has the legal authority to apply for Federal assistance, and the institutional, managerial and financial capability (including funds sufficient to pay the non-Federal share of project cost) to ensure proper planning, management, and completion of the project described in this application.
2. Will give the awarding agency, the Comptroller General of the United States, and if appropriate, the State, through any authorized representative, access to and the right to examine all records, books, papers, or documents related to the award; and will establish a proper accounting system in accordance with generally accepted accounting standards or agency directives.
3. Will establish safeguards to prohibit employees from using their positions for a purpose that constitutes or presents the appearance of personal or organizational conflict of interest, or personal gain.
4. Will initiate and complete the work within the applicable time frame after receipt of approval of the awarding agency.
5. Will comply with the *Intergovernmental Personnel Act* of 1970 (42 U.S.C. §§4728-4763) relating to prescribed standards for merit systems for programs funded under one of the 19 statutes or regulations specified in Appendix A of OPM's Standards for a Merit System of Personnel Administration (5 C.F.R. 900, Subpart F).
6. Will comply with all Federal statutes relating to nondiscrimination. These include but are not limited to: (a) Title VI of the *Civil Rights Act of 1964* (P.L. 88-352) which prohibits discrimination on the basis of race, color or national origin; (b) Title IX of the Education Amendments of 1972, as amended (20 U.S.C. §§1681-1683, and 1685-1686), which prohibits discrimination on the basis of sex; (c) Section 504 of the *Rehabilitation Act of 1973*, as amended (29 U.S.C. §794), which

- prohibits discrimination on the basis of handicaps; (d) the *Age Discrimination Act of 1975*, as amended (42 U.S.C. §§ 6101-6107), which prohibits discrimination on the basis of age; (e) the *Drug Abuse Office and Treatment Act of 1972* (P.L. 92-255), as amended, relating to nondiscrimination on the basis of drug abuse; (f) the *Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment and Rehabilitation Act of 1970* (P.L. 91-616), as amended, relating to nondiscrimination on the basis of alcohol abuse or alcoholism; (g) §§ 523 and 527 of the *Public Health Service Act of 1912* (42 U.S.C. §§ 290 dd-3 and 290 ee 3), as amended, relating to confidentiality of alcohol and drug abuse patient records; (h) Title VIII of the *Civil Rights Act of 1968* (42 U.S.C. § 3601 et seq.), as amended, relating to nondiscrimination in the sale, rental or financing of housing; (i) any other nondiscrimination provisions in the specific statute(s) under which application for Federal assistance is being made; and (j) the requirements of any other nondiscrimination statute(s) which may apply to the application.
7. Will comply, or has already complied, with the requirements of Titles II and III of the uniform *Relocation Assistance and Real Property Acquisition Policies Act of 1970* (P.L. 91-646), which provide for fair and equitable treatment of persons displaced or whose property is acquired as a result of Federal or federally assisted programs. These requirements apply to all interests in real property acquired for project purposes regardless of Federal participation in purchases.
 8. Will comply, as applicable, with the provisions of the *Hatch Act* (5 U.S.C. §§1501-1508 and 7324-7328) which limit the political activities of employees whose principal employment activities are funded in whole or in part with Federal funds.
 9. Will comply, as applicable, with the provisions of the *Davis-Bacon Act* (40 U.S.C. §§276a to 276a-7), the *Copeland Act* (40 U.S.C. §276c and 18 U.S.C. §§874) and the *Contract Work Hours and Safety Standards Act* (40 U.S.C. §§ 327-333), regarding labor standards for federally assisted construction subagreements.
 10. Will comply, if applicable, with flood insurance purchase requirements of Section 102(a) of the *Flood Disaster Protection Act of 1973* (P.L. 93-234) which requires recipients in a special flood hazard area to participate in the program and to purchase flood insurance if the total cost of insurable construction and acquisition is \$10,000 or more.
 11. Will comply with environmental standards which may be prescribed pursuant to the following: (a) institution of environmental quality control measures under the *National Environmental Policy Act of 1969* (P.L. 91-190) and Executive Order (EO) 11514; (b) notification of violating facilities pursuant to EO 11738; (c) protection of wetlands pursuant to EO 11990; (d) evaluation of flood hazards in floodplains in accordance with EO 11988; (e) assurance of project consistency with the approved State management program developed under the *Coastal Zone Management Act of 1972* (16 U.S.C. §§1451 et seq); (f) conformity of Federal actions to State (Clear Air) Implementation Plans under Section 176(c) of the *Clear Air Act of 1955*, as amended (42 U.S.C. §§7401 et seq.); (g) protection of underground sources of drinking water under the *Safe Drinking Water Act of 1974*, as amended, (P.L. 93-523); and (h) protection of endangered species under the *Endangered Species Act of 1973*, as amended, (P.L. 93-205).

12. Will comply with the *Wild and Scenic Rivers Act of 1968* (16 U.S.C. §§1721 et seq.) related to protecting components or potential components of the national wild and scenic rivers system.
13. Will assist the awarding agency in assuring compliance with Section 106 of the *National Historic Preservation Act of 1966*, as amended (16 U.S.C. §470), EO 11593 (identification and protection of historic properties), and the Archaeological and Historic Preservation Act of 1974 (16 U.S.C. §§469a-1 et seq.).
14. Will comply with P.L. 93-348 regarding the protection of human subjects involved in research, development, and related activities supported by this award of assistance.
15. Will comply with the *Laboratory Animal Welfare Act of 1966* (P.L. 89-544, as amended, 7 U.S.C. §§2131 et seq.) pertaining to the care, handling, and treatment of warm blooded animals held for research, teaching, or other activities supported by this award of assistance.
16. Will comply with the *Lead-Based Paint Poisoning Prevention Act* (42 U.S.C. §§4801 et seq.) which prohibits the use of lead-based paint in construction or rehabilitation of residence structures.
17. Will cause to be performed the required financial and compliance audits in accordance with the Single Audit Act Amendments of 1996 and OMB Circular No. A-133, "Audits of States, Local Governments, and Non-Profit Organizations."
18. Will comply with all applicable requirements of all other Federal laws, executive orders, regulations and policies governing this program.

SIGNATURE OF AUTHORIZED CERTIFYING OFFICIAL	TITLE	
APPLICANT ORGANIZATION		DATE SUBMITTED

CERTIFICATION REGARDING LOBBYING

Applicants must review the requirements for certification regarding lobbying included in the regulations cited below before completing this form. Applicants must sign this form to comply with the certification requirements under 34 CFR Part 82, "New Restrictions on Lobbying." This certification is a material representation of fact upon which the Department of Education relies when it makes a grant or enters into a cooperative agreement.

As required by Section 1352, Title 31 of the U.S. Code, and implemented at 34 CFR Part 82, for persons entering into a Federal contract, grant or cooperative agreement over \$100,000, as defined at 34 CFR Part 82, Sections 82.105 and 82.110, the applicant certifies that:

- (a) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the making of any Federal grant, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal grant or cooperative agreement;
- (b) If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal grant or cooperative agreement, the undersigned shall complete and submit Standard Form - LLL, "Disclosure Form to Report Lobbying," in accordance with its instructions;
- (c) The undersigned shall require that the language of this certification be included in the award documents for all subawards at all tiers (including subgrants and contracts under grants and cooperative agreements) and that all subrecipients shall certify and disclose accordingly.

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

NAME OF APPLICANT	PR/AWARD NUMBER AND / OR PROJECT NAME
PRINTED NAME AND TITLE OF AUTHORIZED REPRESENTATIVE	
SIGNATURE	DATE

DISCLOSURE OF LOBBYING ACTIVITIES

Complete this form to disclose lobbying activities pursuant to 31 U.S.C. 1352
 (See reverse for public burden disclosure)

1. Type of Federal Action: a. contract _____ b. grant c. cooperative agreement d. loan e. loan guarantee f. loan insurance	2. Status of Federal Action: a. bid/offer/application _____ b. initial award c. post-award	3. Report Type: a. initial filing _____ b. material change For material change only: Year _____ quarter _____ Date of last report _____
1. Name and Address of Reporting Entity: _____ Prime _____ Subawardee Tier _____, if Known: Congressional District, if known:	2. If Reporting Entity in No. 4 is Subawardee, Enter Name and Address of Prime: Congressional District, if known:	
6. Federal Department/Agency:	7. Federal Program Name/Description: CFDA Number, if applicable: _____	
8. Federal Action Number, if known:	9. Award Amount, if known: \$ _____	
10. a. Name and Address of Lobbying Registrant (if individual, last name, first name, MI):	b. Individuals Performing Services (including address if different from No. 10a) (last name, first name, MI):	
11. Information requested through this form is authorized by title 31 U.S.C. section 1352. This disclosure of lobbying activities is a material representation of fact upon which reliance was placed by the tier above when this transaction was made or entered into. This disclosure is required pursuant to 31 U.S.C. 1352. This information will be reported to the Congress semi-annually and will be available for public inspection. Any person who fails to file the required disclosure shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure.	Signature: _____ Print Name: _____ Title: _____ Telephone No.: _____ Date: _____	
Federal Use Only	Authorized for Local Reproduction Standard Form - LLL (Rev. 7-97)	

INSTRUCTIONS FOR COMPLETION OF SF-LLL, DISCLOSURE OF LOBBYING ACTIVITIES

This disclosure form shall be completed by the reporting entity, whether subawardee or prime Federal recipient, at the initiation or receipt of a covered Federal action, or a material change to a previous filing, pursuant to title 31 U.S.C. section 1352. The filing of a form is required for each payment or agreement to make payment to any lobbying entity for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with a covered Federal action. Complete all items that apply for both the initial filing and material change report. Refer to the implementing guidance published by the Office of Management and Budget for additional information.

1. Identify the type of covered Federal action for which lobbying activity is and/or has been secured to influence the outcome of a covered Federal action.
2. Identify the status of the covered Federal action.
3. Identify the appropriate classification of this report. If this is a followup report caused by a material change to the information previously reported, enter the year and quarter in which the change occurred. Enter the date of the last previously submitted report by this reporting entity for this covered Federal action.
4. Enter the full name, address, city, State and zip code of the reporting entity. Include Congressional District, if known. Check the appropriate classification of the reporting entity that designates if it is, or expects to be, a prime or subaward recipient. Identify the tier of the subawardee, e.g., the first subawardee of the prime is the 1st tier. Subawards include but are not limited to subcontracts, subgrants and contract awards under grants.
5. If the organization filing the report in item 4 checks "Subawardee," then enter the full name, address, city, State and zip code of the prime Federal recipient. Include Congressional District, if known.
6. Enter the name of the federal agency making the award or loan commitment. Include at least one organizational level below agency name, if known. For example, Department of Transportation, United States Coast Guard.
7. Enter the Federal program name or description for the covered Federal action (item 1). If known, enter the full Catalog of Federal Domestic Assistance (CFDA) number for grants, cooperative agreements, loans, and loan commitments.
8. Enter the most appropriate Federal identifying number available for the Federal action identified in item 1 (e.g., Request for Proposal (RFP) number; Invitations for Bid (IFB) number; grant announcement number; the contract, grant, or loan award number; the

application/proposal control number assigned by the Federal agency). Included prefixes, e.g., “RFP-DE-90-001.”

9. For a covered Federal action where there has been an award or loan commitment by the Federal agency, enter the Federal amount of the award/loan commitment for the prime entity identified in item 4 or 5.
10. (a) Enter the full name, address, city, State and zip code of the lobbying registrant under the Lobbying Disclosure Act of 1995 engaged by the reporting entity identified in item 4 to influence the covered Federal action.
(b) Enter the full names of the individual(s) performing services, and include full address if different from 10(a). Enter Last Name, First Name, and Middle Initial (MI).
11. The certifying official shall sign and date the form, print his/her name, title, and telephone number.

Paperwork Reduction Act

According to the Paperwork Reduction Act, as amended, no persons are required to respond to a collection of information unless it displays a valid OMB control Number. The valid OMB control number for this information collection is OMB No. 0348-0046. Public reporting burden for this collection of information is estimated to average 10 minutes per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0046), Washington, DC 20503

CERTIFICATION REGARDING LOBBYING

Applicants must review the requirements for certification regarding lobbying included in the regulations cited below before completing this form. Applicants must sign this form to comply with the certification requirements under 34 CFR Part 82, "New Restrictions on Lobbying." This certification is a material representation of fact upon which the Department of Education relies when it makes a grant or enters into a cooperative agreement.

As required by Section 1352, Title 31 of the U.S. Code, and implemented at 34 CFR Part 82, for persons entering into a Federal contract, grant or cooperative agreement over \$100,000, as defined at 34 CFR Part 82, Sections 82.105 and 82.110, the applicant certifies that:

- (a) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the making of any Federal grant, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal grant or cooperative agreement;
- (b) If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal grant or cooperative agreement, the undersigned shall complete and submit Standard Form - LLL, "Disclosure Form to Report Lobbying," in accordance with its instructions;

The undersigned shall require that the language of this certification be included in the award documents for all subawards at all tiers (including subgrants and contracts under grants and cooperative agreements) and that all subrecipients shall certify and disclose accordingly.

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

NAME OF APPLICANT	PR/AWARD NUMBER AND / OR PROJECT NAME
PRINTED NAME AND TITLE OF AUTHORIZED REPRESENTATIVE	
SIGNATURE	DATE

CERTIFICATION REGARDING DEBARMENT, SUSPENSION, INELIGIBILITY AND VOLUNTARY EXCLUSION -- LOWER TIER COVERED TRANSACTIONS

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

Instructions for Certification

1. By signing and submitting this proposal, the prospective lower tier participant is providing the certification set out below.
2. The certification in this clause is a material representation of fact upon which reliance was placed when this transaction was entered into. If it is later determined that the prospective lower tier participant knowingly rendered an erroneous certification, in addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.
3. The prospective lower tier participant shall provide immediate written notice to the person to which this proposal is submitted if at any time the prospective lower tier participant learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances.
4. The terms "covered transaction," "debarred," "suspended," "ineligible," "lower tier covered transaction," "participant," "person," "primary covered transaction," "principal," "proposal," and "voluntarily excluded," as used in this clause, have the meanings set out in the Definitions and Coverage sections of rules implementing Executive Order 12549. You may contact the person to which this proposal is submitted for assistance in obtaining a copy of those regulations.
5. The prospective lower tier participant agrees by submitting this proposal that, should the proposed covered transaction be entered into, it shall not knowingly enter into any lower tier covered transaction with a person who is debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction, unless authorized by the department or agency with which this transaction originated.
6. The prospective lower tier participant further agrees by submitting this proposal that it will include the clause titled "Certification Regarding Debarment, Suspension, Ineligibility, and Voluntary Exclusion-Lower Tier Covered Transactions," without modification, in all lower tier covered transactions and in all solicitations for lower tier covered transactions.

7. A participant in a covered transaction may rely upon a certification of a prospective participant in a lower tier covered transaction that it is not debarred, suspended, ineligible, or voluntarily excluded from the covered transaction, unless it knows that the certification is erroneous. A participant may decide the method and frequency by which it determines the eligibility of its principals. Each participant may but is not required to, check the Nonprocurement List.
8. Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render in good faith the certification required by this clause. The knowledge and information of a participant is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings.
9. Except for transactions authorized under paragraph 5 of these instructions, if a participant in a covered transaction knowingly enters into a lower tier covered transaction with a person who is suspended, debarred, ineligible, or voluntarily excluded from participation in this transaction, in addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

Certification

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

NAME OF APPLICANT	PR/AWARD NUMBER AND/OR PROJECT NAME
PRINTED NAME AND TITLE OF AUTHORIZED REPRESENTATIVE	
SIGNATURE	DATE

ED 80-0014, 9/90 (Replaces GCS-009 (REV.12/88), which is obsolete)

SECTION F

OTHER IMPORTANT INFORMATION AND NOTICES

Executive Order 12372 - Intergovernmental Review

STATE SINGLE POINTS OF CONTACT (SPOCS)

It is estimated that in 2004 the Federal Government will outlay \$400 billion in grants to State and local governments. Executive Order 12372, "Intergovernmental Review of Federal Programs," was issued with the desire to foster the intergovernmental partnership and strengthen federalism by relying on State and local processes for the coordination and review of proposed Federal financial assistance and direct Federal development. The Order allows each State to designate an entity to perform this function. Below is the official list of those entities. For those States that have a home page for their designated entity, a direct link has been provided on the official version: <http://www.whitehouse.gov/omb/grants/spoc.html>.

States that are not listed on this page have chosen not to participate in the intergovernmental review process, and therefore do not have a SPOC. If you are located within one of these States, you may still send application materials directly to a Federal awarding agency.

Contact information for Federal agencies that award grants can be found in [The Catalog of Federal Domestic Assistance Catalog Contents Page](#). You can access Appendix IV by Agency [http://12.46.245.173/CFDA/appx4_web.pdf] or by State [http://12.46.245.173/CFDA/appx4_web_state.pdf].

<p>ARKANSAS Tracy L. Copeland Manager, State Clearinghouse Office of Intergovernmental Services Department of Finance and Administration 1515 W. 7th Street, Room 412 Little Rock, Arkansas 72203 Telephone: (501) 682-1074 FAX: (501) 682-5206 tracy.copeland@dfa.state.ar.us</p>	<p>CALIFORNIA Grants Coordination State Clearinghouse Office of Planning and Research P.O. Box 3044, Room 222 Sacramento, California 95812-3044 Telephone: (916) 445-0613 FAX: (916) 323-3018 State.clearinghouse@opr.ca.gov</p>
<p>DELAWARE Jennifer L. Carlson Assoc. Fiscal & Policy Analyst Office of Management and Budget Budget Development, Planning & Admin. Haslet Armory, Third Floor 122 William Penn Street Dover, Delaware 19901 SLC D570E Telephone: (302) 739-4206 FAX: (302) 739-5661 jennifer.carlson@state.de.us</p>	<p>DISTRICT OF COLUMBIA Marlene Jefferson DC Government Office of Partnerships and Grants Development 414 4th Street, NW Washington, DC 20001 Telephone: (202) 727-6518 FAX: (202) 727-1652 marlene.Jefferson@dc.gov</p>

<p>FLORIDA Lauren P. Milligan Florida State Clearinghouse Florida Dept. of Environmental Protection 3900 Commonwealth Boulevard Mall Station 47 Tallahassee, Florida 32399-3000 Telephone: (850) 245-2161 FAX: (850) 245-2190 Lauren.Milligan@dep.state.fl.us</p>	<p>GEORGIA Barbara Jackson Georgia State Clearinghouse 270 Washington Street, SW, 8th Floor Atlanta, Georgia 30334 Telephone: (404) 656-3855 FAX: (404) 656-7901 gach@mail.opb.state.ga.us</p>
<p>ILLINOIS Roukaya McCaffrey Department of Commerce and Economic Opportunities 620 East Adams, 6th Floor Springfield, Illinois, 62701 Telephone: (217) 524-0188 FAX: (217) 558-0473 roukaya_mccaffrey@illinoisbiz.biz</p>	<p>IOWA Kathy Mable Iowa Department of Management State Capitol Building Room G12 1007 E Grand Avenue Des Moines, Iowa 50319 Telephone: (515) 281-8834 FAX: (515) 242-5897 Kathy.Mable@iowa.gov</p>
<p>KENTUCKY Ron Cook The Governor's Office for Local Development 1024 Capital Center Drive, Suite 340 Frankfort, Kentucky 40601 Telephone: (502) 573-2382 / (800) 346-5606 FAX: (502) 573-2512 Ron.Cook@Ky.Gov</p>	<p>MAINE Joyce Benson State Planning Office 184 State Street 38 State House Station Augusta, Maine 04333 Telephone: (207) 287-3261 (direct): (207) 287-1461 FAX: (207) 287-6489 joyce.benson@state.me.us</p>
<p>MARYLAND Linda C. Janey, J.D. Director, Capital Planning and Development Review Maryland Department of Planning 301 West Preston Street, Room 1104 Baltimore, Maryland 21201-2305 Telephone: (410) 767-4490 FAX: (410) 767-4480 linda@mail.op.state.md.us</p>	<p>MICHIGAN William Parkus Southeast Michigan Council of Governments 535 Griswold, Suite 300 Detroit, Michigan 48226 Telephone: (313) 961-4266 FAX: (313) 961-4869 parkus@semcog.org</p>
<p>MISSISSIPPI Janet Riddell Clearinghouse Officer Department of Finance and Administration 1301 Woolfolk Building, Suite E 501 North West Street Jackson, Mississippi 39201 Telephone: (601) 359-6762 Fax: (601) 359-6758 JRiddell@dfa.state.ms.us</p>	<p>MISSOURI Sara VanderFeltz Federal Assistance Clearinghouse Office of Administration Commissioner's Office Capitol Building, Room 125 Jefferson City, Missouri 65102 Telephone: (573) 751-0337 FAX: (573) 751-1212 sara.vanderfeltz@oa.mo.gov</p>

<p>NEVADA Zofia Targosz Department of Administration State Clearinghouse 209 E. Musser Street, Room 200 Carson City, Nevada 89701 Telephone: (775) 684-0209 FAX: (775) 684-0260 clearinghouse@budget.state.nv.us</p>	<p>NEW HAMPSHIRE Jack Ruderman Acting Director, New Hampshire Office of Energy and Planning Attn: Intergovernmental Review Process James P. Taylor 57 Regional Drive Concord, New Hampshire 03301-8519 Telephone: (603) 271-2155 FAX: (603) 271-2615 irp@nh.gov</p>
<p>NEW YORK Linda Shkrell Office of Public Security Homeland Security Grants Coordination 633 3rd Avenue New York, NY 10017 Telephone: (212) 867-1289 FAX: (212) 867-1725</p>	<p>NORTH DAKOTA Jim Boyd ND Department of Commerce 1600 East Century Avenue, Suite 2 P.O. Box 2057 Bismarck, North Dakota 58502-2057 Telephone: (701) 328-2676 FAX: (701) 328-2308 jboyd@state.nd.us</p>
<p>RHODE ISLAND Joyce Karger Department of Administration One Capitol Hill Providence Rhode Island 02908-5870 Telephone: (401) 222-6181 FAX: (401) 222-2083 jkarger@doa.state.ri.us</p>	<p>SOUTH CAROLINA Jean Ricard Office of State Budget 1201 Main Street, Suite 870 Columbia, South Carolina 29201 Telephone: (803) 734-1314 FAX: (803) 734-0645 jricard@budget.sc.us</p>
<p>TEXAS Denise S. Francis Director, State Grants Team Governor's Office of Budget and Planning P.O. Box 12428 Austin, Texas 78711 Telephone: (512) 305-9415 FAX: (512) 936-2681 dfrancis@governor.state.tx.us</p>	<p>UTAH Sophia DiCaro Utah State Clearinghouse Governor's Office of Planning and Budget Utah Capitol Complex Suite E210, P.O. Box 142210 Salt Lake City, Utah 84114-2210 Telephone: (801) 538-1027 FAX: (801) 538-1547 ddicaro@utah.gov</p>
<p>WEST VIRGINIA Bobby Lewis, Director Community Development Division West Virginia Development Office Building #6, Room 553 Charleston, West Virginia 25305 Telephone: (304) 558-4010 FAX: (304) 558-3248 rlewis@wvdo.org</p>	<p>WISCONSIN Division of Intergovernmental Relations Wisconsin Department of Administration 101 East Wilson Street, 10th Floor P.O. Box 8944 Madison, Wisconsin 53708 Telephone: (608) 266-7043 FAX: (608) 267-6917 SPOC@doa.state.wi.us</p>

<p>AMERICAN SAMOA Pat M. Galea'i Federal Grants/Programs Coordinator Office of Federal Programs/Office of the Governor Department of Commerce American Samoa Government Pago Pago, American Samoa 96799 Telephone: (684) 633-5155 Fax: (684) 633-4195 pmgaleai@samoatelco.com</p>	<p>GUAM Director Bureau of Budget and Mgmt. Research Office of the Governor P.O. Box 2950 Agana, Guam 96910 Telephone: 011-671-472-2285 FAX: 011-671-472-2825 jer@ns.gov.gu</p>
<p>NORTH MARIANA ISLANDS Ms. Jacoba T. Seman Federal Programs Coordinator Office of Management and Budget Office of the Governor Saipan, MP 96950 Telephone: (670) 664-2289 FAX: (670) 664-2272 omb.jseman@saipan.com</p>	<p>PUERTO RICO Jose Caballero / Mayra Silva Puerto Rico Planning Board Federal Proposals Review Office Minillas Government Center P.O. Box 41119 San Juan, Puerto Rico 00940-1119 Telephone: (787) 723-6190 FAX: (787) 722-6783</p>
<p>VIRGIN ISLANDS Ira Mills Director, Office of Management and Budget # 41 Norre Gade Emancipation Garden Station, Second Floor Saint Thomas, Virgin Islands 00802 Telephone: (340) 774-0750 FAX: (787) 776-0069 Irmills@usvi.org</p>	

Changes to this list can be made only after OMB is notified by a State's officially designated representative. E-mail messages can be sent to Hai_M._Tran@omb.eop.gov. If you prefer, you may send correspondence to the following postal address:

Attn: Grants Management
Office of Management and Budget
New Executive Office Building, Suite 6025
725 17th Street, NW
Washington, DC 20503

Please note: Inquiries about obtaining a Federal grant should not be sent to the OMB e-mail or postal address shown above. The best source for this information is the Catalog of Federal Domestic Assistance or CFDA <http://www.cfda.gov> and the Grants.gov website (<http://www.grants.gov>).

THE GOVERNMENT PERFORMANCE AND RESULTS ACT (GPRA)

What are the performance indicators for the Vocational Rehabilitation Service Programs for Migrant and Seasonal Farmworkers Program for individuals with disabilities?

The program in this announcement is authorized under section 304 of the *Rehabilitation Act of 1973*, as amended (the *Act*) and implemented by the subsequent program regulations at 34 CFR Part 369.

The department's specific goal for the migrant and seasonal farmworkers program is to fund projects that demonstrate and provide vocational rehabilitation services to individuals with disabilities who are migrant or seasonal farmworkers, and to the family members who are residing with such individuals (whether or not such family members are individuals with disabilities), including maintenance and transportation of such individuals and members of their families where necessary to the rehabilitation of such individuals.

OBJECTIVE 1. Ensure that eligible migrant and seasonal farmworkers with disabilities receive vocational rehabilitation services and achieve employment.

- 1.1 Numbers served. The overall number of migrant and seasonal farmworkers with disabilities who receive services each year will increase.
- 1.2 Individuals who achieve employment outcomes. The overall percentage of migrant or seasonal farmworkers with disabilities served who achieve employment outcomes each year will increase.

IMPORTANT NOTICE TO PROSPECTIVE PARTICIPANTS USDE CONTRACT AND GRANT PROGRAMS

DUNS NUMBERS INSTRUCTIONS IMPORTANT NOTICE TO PROSPECTIVE PARTICIPANTS IN U.S. DEPARTMENT OF EDUCATION GRANT AND CONTRACT PROGRAMS

GRANTS

Applicants for grants from the U.S. Department of Education (ED) have to compete for limited funds. Deadlines assure all applicants that they will be treated fairly and equally, without last minute haste. For these reasons, ED must set strict deadlines for grant applications. Prospective applicants can avoid disappointment if they understand that:

Failure to meet a deadline will mean that an applicant will be rejected without any consideration.

The rules, including the deadline, for applying for each grant are published, individually, in the Federal Register. A one-year subscription to the Register may be obtained by sending \$555.00 to: Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402-9371. (Send check or money order only, no cash or stamps.) In addition, the Federal Register is available on-line for free on Government Printing Office (GPO) Access: <http://www.gpoaccess.gov/fr/index.html>. Depository Library location and Federal Register services: <http://www.archives.gov/>.

The instructions in the Federal Register must be followed exactly. Do not accept any other advice you may receive. No ED employee is authorized to extend any deadline published in the Register. No ED employees are authorized to extend any deadline published in the Federal Register. Questions regarding submission of applications may be addressed to:

U.S. Department of Education
Application Control Center
Washington, D.C. 20202-4725

CONTRACTS

Competitive procurement actions undertaken by the ED are governed by the Federal Acquisition Regulations and implementing Department of Education Acquisition Regulations.

Generally, prospective competitive procurement actions are synopsized in the Commerce Business Daily (CBD). Prospective offerors are therein advised of the nature of the procurement and where to apply for copies of the Request for Proposals (RFP). All of ED's RFP's are now available on-line for downloading at the following url: <http://www.ed.gov/fund/contract/apply/currrfp.html>.

Offerors are advised to be guided solely by the contents of the CBD synopsis and the instructions contained in the RFP. Questions regarding the submission of offers should be addressed to the Contracts Specialist identified on the face page of the RFP. Offers are judged in competition with others, and failure to conform with any substantive requirements of the RFP will result in rejection of the offer without any consideration whatever.

Do not accept any advice you receive that is contrary to instructions contained in either the CBD synopsis or the RFP. No ED employee is authorized to consider a proposal which is non-responsive to the RFP. A subscription to the CBD is available for \$208.00 per year via second class mailing or \$261.00 per year via first class mailing. Information included in the Federal Acquisition Regulation is contained in Title 48, Code of Federal Regulations, Chapter 1 (\$49.00). The foregoing publication may be obtained by sending your check or money order only, no cash or stamps, to:

Superintendent of Documents
U.S. Government Printing Office
Washington, D.C. 20402-9371

In addition, the Commerce Business Daily is available on-line for free at the following url: <http://cbdnet.access.gpo.gov/>. The Federal Acquisition Regulations are available on-line at the following url: www.arnet.gov/far/ In an effort to be certain this important information is widely disseminated, this notice is being included in all ED mail to the public. You may therefore, receive more than one notice. If you do, we apologize for any annoyance it may cause you.

ED FORM 5348, ¾

DUNS NUMBER INSTRUCTIONS

D-U-N-S No.:

Please provide the applicant's D-U--N-S Number. You can obtain your D-U-N-S Number at not charge by calling 1-800-333-0505 or by completing a D-U-N-S Number Request Form. The form can be obtained via the Internet at the following URL:

<http://www.dnb.com/dbis/about/intlduns.htm>

The D-U-N-S Number is a unique nine-digit number that does not convey any information about the recipient. A built in check digit helps assure the accuracy of the D-U-N-S Number. The ninth digit of each number is the check digit, which is mathematically related to the other digits. It lets computer systems determine if a D-U-N-S Number has been entered correctly.

DUN & Bradstreet, a global information services provider, has assigned D-U-N-S number to over 43 million companies worldwide.

PROVISION IN THE DEPARTMENT OF EDUCATION'S GENERAL EDUCATION PROVISIONS ACT (GEPA)

OMB Control No. 1890-0007 (Exp. 11/30/2007)

NOTICE TO ALL APPLICANTS

The purpose of this enclosure is to inform you about a new provision in the Department of Education's General Education Provisions Act (GEPA) that applies to applicants for new grant awards under Department programs. This provision is Section 427 of GEPA, enacted as part of the Improving America's Schools Act of 1994 (Public Law (P.L.) 103-382).

To Whom Does This Provision Apply?

Section 427 of GEPA affects applicants for new grant awards under this program. **ALL APPLICANTS FOR NEW AWARDS MUST INCLUDE INFORMATION IN THEIR APPLICATIONS TO ADDRESS THIS NEW PROVISION IN ORDER TO RECEIVE FUNDING UNDER THIS PROGRAM.**

(If this program is a State-formula grant program, a State needs to provide this description only for projects or activities that it carries out with funds reserved for State-level uses. In addition, local school districts or other eligible applicants that apply to the State for funding need to provide this description in their applications to the State for funding. The State would be responsible for ensuring that the school district or other local entity has submitted a sufficient section 427 statement as described below.)

What Does This Provision Require?

Section 427 requires each applicant for funds (other than an individual person) to include in its application a 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 other program beneficiaries with special needs. This provision allows applicants discretion in developing the required description. The statute 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 should determine whether these or other barriers may prevent your students, teachers, etc. from such access or participation in, the Federally-funded project or activity. The description in your application of steps to be taken to overcome these barriers need not be lengthy; you may provide a clear and succinct description of how you plan to address those barriers that are applicable to your circumstances. In addition, the information may be provided in a single narrative, or, if appropriate, may be discussed in connection with related topics in the application.

Section 427 is not intended to duplicate the requirements of 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 to high standards. Consistent with program requirements and its approved application, an applicant may use the Federal funds awarded to it to eliminate barriers it identifies.

What are Examples of How an Applicant Might Satisfy the Requirement of This Provision?

The following examples may help illustrate how an applicant may comply with Section 427.

- (1) An applicant that proposes to carry out an adult literacy project serving, among others, adults with limited English proficiency, might describe in its application how it intends to distribute a brochure about the proposed project to such potential participants in their native language.
- (2) An applicant that proposes to develop instructional materials for classroom use might describe how it will make the materials available on audio tape or in braille for students who are blind.
- (3) An applicant that proposes to carry out a model science program for secondary students and is concerned that girls may be less likely than boys to enroll in the course, might indicate how it intends to conduct "outreach" efforts to girls, to encourage their enrollment.

We recognize that many applicants may already be implementing effective steps to ensure equity of access and participation in their grant programs, and we appreciate your cooperation in responding to the requirements of this provision.

NOTICE TO ALL APPLICANTS: THE GOVERNMENT PERFORMANCE AND RESULTS ACT (GPRA)

What is GPRA?

The Government Performance and Results Act (GPRA) of 1993 is a straightforward statute that requires all Federal agencies to manage their activities with attention to the consequences of those activities. Each agency is to clearly state what intends to accomplish, identify the resources required, and periodically report their progress to the Congress. In doing so, it is expected that GPRA will contribute to improvements in accountability for the expenditures of public funds, improve Congressional decision-making through more objective information on the effectiveness of Federal programs, and promote a new government focus on results, service delivery, and customer satisfaction.

How has the United States Department of Education Responded to the GPRA Requirements?

As required by GPRA, the United States Department of Education (the Department) has prepared a strategic plan for 1998-2002. This plan reflects the Department's priorities and integrates them with its mission and program authorities and describes how the Department will work to improve education for all children and adults in the United States. The Department's goals, as listed in the plan, are:

- Goal 1:** Help all students reach challenging academic standards so that they are prepared for responsible citizenship, further learning, and productive employment.
- Goal 2:** Build a solid foundation for learning for all children.
- Goal 3:** Ensure access to postsecondary education and lifelong learning.
- Goal 4:** Make the United States Department of Education a high performance organization by focusing on results, service quality, and customer satisfaction.

SURVEY ON ENSURING EQUAL OPPORTUNITY FOR APPLICANTS

Purpose: The Federal government is committed to ensuring that all qualified applicants, small or large, non-religious or faith-based, have an equal opportunity to compete for Federal funding. In order for us to better understand the population of applicants for Federal funds, we are asking nonprofit private organizations (not including private universities) to fill out this survey.

Upon receipt, the survey will be separated from the application. Information provided on the survey will not be considered in any way in making funding decisions and will not be included in the Federal grants database. While your help in this data collection process is greatly appreciated, completion of this survey is voluntary.

Instructions for Submitting the Survey: If you are applying using a hard copy application, please place the completed survey in an envelope labeled "Applicant Survey." Seal the envelope and include it along with your application package. If you are applying electronically, please submit this survey along with your application.

1. Does the applicant have 501(c)(3) status?
 Yes No
2. How many full-time equivalent employees does the applicant have? (*Check only one box.*)
 3 or Fewer 15-50
 4-5 51-100
 6-14 over 100
3. What is the size of the applicant's annual budget? (*Check only one box.*)
 Less Than \$150,000
 \$150,000 - \$299,999
 \$300,000 - \$499,999
 \$500,000 - \$999,999
 \$1,000,000 - \$4,999,999
 \$5,000,000 or more
4. Is the applicant a faith-based/religious organization?
 Yes No
5. Is the applicant a non-religious community-based organization?
 Yes No
6. Is the applicant an intermediary that will manage the grant on behalf of other organizations?
 Yes No
7. Has the applicant ever received a government grant or contract (Federal, State, or local)?
 Yes No
8. Is the applicant a local affiliate of a national organization?
 Yes No

Applicant's (Organization) Name: _____

Applicant's DUNS Number: _____

Grant Name: _____ **CFDA Number:** _____

SURVEY INSTRUCTIONS ON ENSURING EQUAL OPPORTUNITY FOR APPLICANTS

Provide the applicant's (organization) name and DUNS number and the grant name and CFDA number.

1. 501(c)(3) status is a legal designation provided on application to the Internal Revenue Service by eligible organizations. Some grant programs may require nonprofit applicants to have 501(c)(3) status. Other grant programs do not.
2. For example, two part-time employees who each work half-time equal one full-time equivalent employee. If the applicant is a local affiliate of a national organization, the responses to survey questions 2 and 3 should reflect the staff and budget size of the local affiliate.
3. Annual budget means the amount of money your organization spends each year on all of its activities.
4. Self-identify.
5. An organization is considered a community-based organization if its headquarters/service location shares the same zip code as the clients you serve.
6. An "intermediary" is an organization that enables a group of small organizations to receive and manage government funds by administering the grant on their behalf.
7. Self-explanatory.
8. Self-explanatory.

Paperwork Burden Statement

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1890-0014. The time required to complete this information collection is estimated to average five (5) minutes per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. **If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to:** U.S. Department of Education, Washington, D.C. 2202-4651.

If you have comments or concerns regarding the status of your individual submission of this form, write directly to: Joyce I. Mays, Application Control Center, U.S. Department of Education, 550 12th Street, SW, Potomac Center Plaza, Room 7067, Washington, D.C. 20202.

SECTION G

APPLICATION CHECKLIST

Does your application include each of the following?

- Cover page (SF 424)
- Budget form (ED Form 524)
- Budget narrative
- Program narrative, including abstract and responses to the selection criteria
- Assurances and Certifications

If you received a waiver to mail the application, did you --

- Provide one (1) original plus 2 copies of the application?
- Include all required forms with original signatures and dates?
- Submit a copy of the application to the State Single Point of Contact, if applicable?
- Mail* Application To: OR Hand-deliver* Application To:

**REHABILITATION SERVICE
PROGRAM**

ATTN: CFDA #84.128G
U.S. Department of Education
Application Control Center
400 MD Avenue, SW
Washington, DC 20202

**REHABILITATION SERVICE
PROGRAM**

ATTN: CFDA#84.128G
U.S. Department of Education
Application Control Center
550 12th Street S.W., Room 7041
Washington, DC 20202

*Must be received by mail postmarked no later than the closing date indicated on the cover of this kit or hand-delivered by 4:30 p.m. no later than the closing date indicated on the cover of this application kit.

SECTION H

COMMON QUESTIONS AND ANSWERS

Q. What happens to my application after it is received in the Department?

A. The Department's Application Control Center receives each application, assigns each an identifying number (PR/Award number), confirms receipt of applications, and sends the applications to the appropriate program office, which screens them for eligibility. The program conducts a peer review of all eligible applications sent to a program competition, ranks them and recommends the highest ranked applications for funding with exceptions as provided by law. The responsible official for the applicable program reviews the program officer's recommendations, checks the adequacy of the documentation supporting the recommendations, and approves a final list, or slate, of recommended projects and funding amounts. Once the final slate is approved, the successful applicants are awarded the grants.

Q. What happens to my application if the Department finds it to be ineligible?

A. The Department immediately returns an application that does not meet the eligibility criteria for the particular program. A letter from the Department explaining why it is not being reviewed in the competition accompanies the application.

Q. How does the Department review an application?

A. Each application is assessed by knowledgeable persons from outside and sometimes inside the Department who are asked for their judgements about the quality and significance of the proposed project. These persons represent a diversity of disciplines and institutional, regional, and cultural backgrounds. The advice of these experts is compiled by Departmental staff who comment on matters of fact or on significant issues that would otherwise be missing from the review. The results are then presented to the responsible official responsible for the program who approves the recommendations for funding.

Q. What criteria do the reviewers use when scoring an application?

A. Reviewers score each application using the selection criteria published in the Federal Register. Reviewers are instructed to use only the published criteria.

Q. Is a recommended application guaranteed funding?

A. No. Funding is not final until a grant award notification has been signed by the grants office and mailed to the applicant.

Q. How long does it take the Department to complete the review process?

A. Most review processes take from six to eight months.)

Q. How do the invitational, competitive and absolute priorities differ?

A. Invitational Priority

The Secretary may simply invite applicants to meet a priority. However, an application that addresses invitational priorities receives no competitive or absolute preference over applications that do not meet this priority.

Competitive Priority

If a program uses weighted selection criteria, the Secretary may award selection points to an application that meets the priority. These points are in addition to any points the application earns under the selection criteria. The notice states the maximum number of additional points that the Secretary may award to applications that meet the priority in a particularly effective way. Or the Secretary may simply select applications that meet the competitive priority over applications of comparable merit that do not meet the priority.

Absolute Priority

Under an absolute priority, the Secretary may select for funding only those applications that meet the priority.

Q. Can changes in the size of subsequent year awards be made after the multi-year budget has been negotiated?

A. Yes, a grantee can renegotiate his or her multi-year budget and may be awarded additional funds if sufficient justification is presented to the Secretary and funds are available. Also, funds can be decreased if it is determined that the multi-year budget was overestimated.

Q. How will funding continuation decisions be made since the Department does not use non-competing continuation applications?

A. Grantees will be required to complete annual performance reports that describe the projects' accomplishments, evaluations, and finances. These performance reports, along with other information, will be used by the Department to decide whether to continue funding projects.

GRANT APPLICATION RECEIPT ACKNOWLEDGMENT

If you fail to receive the notification of application receipt within fifteen (15) days from the closing date, call:

**U.S. Department of Education
Application Control Center
(202) 245-6288**

GRANT AND CONTRACT FUNDING INFORMATION

The Department of Education provides information about grant and contract opportunities electronically in several ways:

ED Internet Home Page <http://www.ed.gov>