Appendix E			 Attachment A to Supts. Memo No. 277-11
		September 30, 2011
 THE COMMONWEALTH OF VIRGINIA
Department of Education
P. O. Box 2120
Richmond, VA 23218-2120

REQUEST FOR PROPOSALS

Issue Date:			September 30, 2011

Title:	Mathematics and Science Partnership Competitive Grant Program

Funding Authority:	No Child Left Behind Act of 2001, Title II, Part B, Mathematics and Science Partnerships – P.L. 107-110

Issuing Agency:	Virginia Department of Education, Division of Instruction, P. O. Box 2120, Richmond, VA 23218-2120

Street Address:	Virginia Department of Education, Office of Standards, Curriculum, and Instruction, James Monroe Building, 101 North 14th Street, Richmond, VA 23219

Subgrant Period:		From Date of Award to September 30, 2013

Pre-proposal Conference: 	November 4, 2011, at 10 a.m.
	James Monroe Building, 101 N. 14th Street, Richmond, VA 23219
Jefferson Conference Room, 22nd Floor

Interested offerors must file an Intent to Submit Form (Appendix A) by October 31, 2011, with Eric Rhoades, science coordinator, Office of Standards, Curriculum, and Instruction. This form is a requirement to proceed with the proposal process, but it is not a formal commitment to submit a proposal. Interested offerors are invited to attend a Pre-proposal Conference on November 4, 2011, at 10 a.m. at the location listed above. The conference will also be available via webinar.

Only proposals that offer to fulfill the requirements herein and are received by 4 p.m. on December 15, 2011, will be accepted. Proposals that are received after the deadline will not be accepted unless the deadline is modified by addendum to this Request for Proposals.

Please direct all inquiries, questions, and requests for information to: Eric Rhoades, science coordinator, Office of Standards, Curriculum, and Instruction, Virginia Department of Education, either by e-mail to Eric.Rhoades@doe.virginia.gov or phone (804) 225-2959.

Note: This public body does not discriminate against faith-based organizations in accordance with the Code of Virginia, §11-35.1 or against a bidder or offeror because of race, religion, color, sex, national origin, age, disability, or any other basis prohibited by state law relating to discrimination in employment.

In compliance with this Request for Proposals (RFP) and all of the conditions imposed herein, the undersigned offers and agrees to furnish services in accordance with the attached signed proposal or as mutually agreed upon through subsequent negotiation.

Attachment A to Supts. Memo No. 277-11
September 30, 2011
Attachment A to Supts. Memo No. 277-11
September 30, 2011

VIRGINIA DEPARTMENT OF EDUCATION

Mathematics and Science Partnership Program

No Child Left Behind Act of 2001
Public Law 107-110
Title II, Part B

Request for Proposals #MSP-11

Deadline for Proposals: December 15, 2011, at 4 p.m.

Contact information:

Eric Rhoades, Science Coordinator
Office of Standards, Curriculum, and Instruction
Virginia Department of Education
James Monroe Building – 24th Floor
101 N. 14th Street
Richmond, VA 23219
E-mail: Eric.Rhoades@doe.virginia.gov
Telephone: (804) 225-2959
Fax: (804) 786-1703

Mathematics and Science Partnership Program
Request for Proposals 2011-2012

Table of Contents

									 Page
I. Introduction/Background						 	1

II. Program Description							 	2
	
III. Preparation of Application 							7
A. Intent to Submit
B. Cover Page
C. Assurances
D. Abstract
E. Evidence of Meaningful Partnerships
F. Needs Assessment
G. Description of Program Goals, Activities, and Timeline
H. Research Base
I. Evaluation and Accountability Plan
J. Budget and Budget Narrative
K. Curriculum Vitae
L. Appendix

IV. Proposal Submission and Review 						12
A. Submission
B. Review Process
C. Review Criteria

V. Award Administration							13
A. Notification of the Award
B. Award Conditions
C. Reporting Requirements

VI. Appendices							 	15
A. Intent to Submit Form
B. Cover Page								
C. Statement of Assurances							
D. Partner Identification Form 		 			
E. Total Project Budget

i
APPLICATION INSTRUCTIONS FOR INSTITUTIONS OF
HIGHER EDUCATION, SCHOOL DIVISIONS, AND NONPROFIT ORGANIZATIONS SEEKING A MATHEMATICS AND SCIENCE PARTNERSHIP GRANT

I. Introduction/Background
In January 2002, the No Child Left Behind Act of 2001 (NCLB) became law. Title II, Part B, of this legislation authorizes a Mathematics and Science Partnership (MSP) competitive grant program. The intent of this program is to encourage institutions of higher education, school divisions, elementary schools, and secondary schools to participate in professional development activities that increase the subject matter knowledge and teaching skills of mathematics and science teachers. Professional development activities must be sustained, intensive, classroom-focused, and aligned with state and local standards and curricula. These activities must result in a demonstrable and measurable improvement in student academic achievement in mathematics and science.

The lead institutions (core partners) in these grants must include mathematics, science, and/or engineering departments from higher education institutions, including community colleges. The lead institution may submit no more than two proposals per priority area. Within a priority area, a partnering institution or organization may participate in only one proposal per grade band. These partnerships will draw upon the strong disciplinary expertise of the mathematicians, scientists, and engineering faculty from higher education institutions to develop professional development activities that will effect improvements in student outcomes by providing K-12 teachers with strong mathematics and/or science content knowledge. Additional partnerships with businesses and/or nonprofit organizations will help to provide an emphasis on the practical application of the mathematics and science content.

The Virginia Department of Education is responsible for the administration of the MSP grant program. For the 2011-2012 competition, approximately $2.5 million is available for new MSP awards in Virginia. Proposals must address one of the following priority areas:
1. Virginia’s 2009 Mathematics Standards of Learning;
2. Virginia’s 2010 Science Standards of Learning; or
3. Integrated Science, Technology, Engineering, and Mathematics.

The professional development programs funded through this request are intended to ensure Virginia students are being taught by teachers who have strong mathematics and science skills across all grade levels. Strong teachers will help students gain the knowledge and skills required to pursue postsecondary and workplace options that include science, technology, engineering, and mathematics.

II. Program Description

A. Virginia’s 2009 Mathematics Standards of Learning

1. Purpose: To solicit proposals to develop regional professional development focused on supporting the implementation of the 2009 Mathematics Standards of Learning and the Mathematics Performance Expectations, developed as part of Virginia’s College and Career Readiness Initiative. Professional development in mathematics content, pedagogy, and assessment in one of the following priority areas: Grade Band K-2, Grade Band 3-5, Grade Band 6-8, and high school mathematics.

2. Eligibility:
a. Partnerships for an MSP grant for mathematics must include:
1. a mathematics department of an institution of higher education (IHE) serving as the lead institution; and
2. a high-need local education agency (LEA). For the purposes of this grant, a school or schools with a pass rate of 85 percent or below (overall, or in any subgroup) on any of the mathematics SOL test(s) for the 2010-2011 test administration in the grade levels for which the program is targeting is considered a high-need LEA.
b. Partnerships may also include:
1. the mathematics and/or science education departments of the lead institution of higher education;
2. the mathematics, science, or engineering departments and/or the mathematics or science education departments of another institution of higher education;
3. additional local educational agencies, public charter schools, public elementary and secondary schools, or a consortium of such schools;
4. a business or nonprofit organization (NPO) of demonstrated effectiveness in improving the quality of mathematics instruction.
c. Private schools are also eligible to participate in a partnership and should be given the same opportunity for participation as public school divisions. Please see the following link for guidance from the Virginia Department of Education regarding equitable services to private schools http://www.doe.virginia.gov/federal_programs/esea/title9/index.shtml.

3. Use of Funds: The MSP partnership should provide professional development that meets the following submission requirements:
a. A lead institution may submit no more than two proposals per priority area.
b. Within each priority area, a partnering institution or organization may participate in only one partnership per grade band.
c. Professional development may be face-to-face, virtual, or a combination of the two.
d. The grant funds requested should not exceed $250,000 for each proposal.
e. Each proposal must have a director and a steering committee composed of a mathematician, mathematics educator, and one representative from each partnering LEA. The role of the steering committee will be to provide advice and expertise related to the professional development needed to ensure that teachers understand and are able to teach and assess the content of the 2009 Mathematics Standards of Learning.
f. On-site follow-up must be included. The on-site follow-up should be delivered by a mathematics educator with the intent to develop the capacity to continue the outreach beyond the time frame of the grant. The primary focus for each priority is as follows:
1. Grades K-2: Content of and research-based practices in instruction and assessment related to Virginia’s 2009 K-2 Mathematics Standards of Learning.
2. Grades 3-5: Content of and research-based practices in instruction and assessment related to Virginia’s 2009 3-5 Mathematics Standards of Learning
3. Grades 6-8: Content of and research-based practices in instruction and assessment related to Virginia’s 2009 6-8 Mathematics Standards of Learning with particular attention to rational numbers and proportional reasoning
4. High School:
a. Content of and research-based practices in instruction and assessment related to Virginia’s 2009 Mathematics Standards of Learning for Algebra I; Algebra II; Algebra, Functions, and Data Analysis; and Geometry
b. Applied mathematical investigation units supporting the Mathematics Performance Expectations, developed as part of Virginia’s College and Career Readiness Initiative and the mathematics capstone course for high school seniors

4. Duration of Grants: Subgrantees have until September 30, 2013, to encumber grant funds. All reimbursement requests must be submitted to the Virginia Department of Education by November 15, 2013.

5. Ownership of Intellectual Property. The Virginia Department of Education retains full ownership of all educational products, course syllabi, course materials, audiovisual materials, and teacher-produced products developed as part of the program through or as a result of the MSP funding.

6. Supplement Not Supplant: Funds received shall be used to supplement, and not supplant, funds that would otherwise be used for proposed activities.

B. Virginia’s 2010 Science Standards of Learning

1. Purpose: To solicit proposals to develop partnerships that will provide professional development for K-12 science teachers on Earth science and/or physical science content (including nature of science), pedagogy, and assessment focused on supporting the implementation of 2010 Science Standards of Learning. The MSP proposal must be submitted in one of the three areas: Grade Band K-5, Grade Band 6-8; or high school science.

2. Eligibility:
a. Partnerships for an MSP grant for science must include:
1. a science department of an institution of higher education (IHE) serving as lead institution; and
2. a high-need local education agency (LEA). For the purposes of this grant, a school or schools with a pass rate of 85 percent or below (overall, or in any subgroup) on any of the science SOL test(s) for the 2010-2011 test administration in the grade levels for which the program is targeting is considered a high-need LEA.
b. Partnerships may also include:
1. the mathematics and/or science education department of the lead institution of higher education;
2. the mathematics, science, or engineering department and/or the mathematics and/or science education department of the same or another institution of higher education;
3. additional local educational agencies, public charter schools, public elementary and secondary schools, or a consortium of such schools; and/or
4. additional science or engineering-based businesses or NPOs.
c. Private schools are also eligible to participate in a partnership and must be given the same opportunity for participation as public school divisions. Please see the following link for guidance from the Virginia Department of Education regarding equitable services to private schools http://www.doe.virginia.gov/federal_programs/esea/title9/index.shtml.

3. Use of Funds:
a. The 2010 Science Standards of Learning must provide the foundation for the content and activities of the program. Proposals must incorporate the following:
1. Explicit instruction (taught at least at the postsecondary level) must be focused on the Earth science and/or the physical science content strands with explicit connections to the nature of science instruction. A plan to involve scientists and science educators as professional development leaders along with a description of the integration of content and the nature of science must be included in the application;
2. Applications of science to relevant topics must provide a context for students to build their knowledge and make connections to content and subject areas. This includes applications of science among technology, engineering, and mathematics, as well as within other science disciplines;
3. The 2010 Science Standards of Learning and supporting documents (Curriculum Framework, Crosswalk, and Assessment Blueprints) must be included in professional development planning and implementation;
4. It is expected that by the end of the project, a model for professional development will be made available that can be replicated by school divisions across the state. This model must include professional development materials created as a result of the MSP project.
b. Teachers must receive year-round, ongoing support and professional development as they design and develop a science unit incorporating the science content, nature of science, and applications of science that will be taught in their classrooms. The instruction participants receive is expected to be modeled in their classrooms. A plan for selecting and providing the Department of Education with exemplary science units must be provided as a part of the program description, along with a sample science unit template. This template should be included in the appendix.
c. Each proposal must have a director and a steering committee composed of a scientist, science educator, and one representative from each partnering LEA. The role of the steering committee will be to provide advice and expertise related to the professional development needed to ensure that teachers understand and are able to teach and assess the content of the 2010 Science Standards of Learning.
d. A lead institution may submit no more than two proposals per priority area.
e. Within each priority area, a lead institution or organization may participate in only one partnership per grade band.
f. 	Professional development may be face-to-face, virtual, or a combination of the two.
g. The grant funds requested should not exceed $250,000 for each proposal.

4. Duration of Grants: Subgrantees have until September 30, 2013, to encumber grant funds. All reimbursement requests must be submitted to the Virginia Department of Education by November 15, 2013.

5. Ownership of Intellectual Property: The Virginia Department of Education retains full ownership of all educational products, course syllabi, course materials, audiovisual materials, and teacher-produced products developed as part of the program through or as a result of the MSP funding.

6. Supplement Not Supplant: Funds received shall be used to supplement, and not supplant, funds that would otherwise be used for proposed activities.

C. Integrated Science, Technology, Engineering, and Mathematics (STEM)

The MSP program will award one (1) statewide grant up to $500,000 to deliver a professional development program focusing on the integration of: 1) the engineering design process including manufacturing to specifications and constraints; 2) scientific methodology; 3) mathematical problem solving; and 4) engineering applications with key science and mathematics content. The proposal may include a single college or university or a consortium of collaborating institutions of higher education; must include at least one high-need school division; and must serve a significant number of current mathematics and science education teachers statewide.

1. Purpose: Mathematics and science education teachers will receive professional development on core engineering concepts, including the engineering design process, that augment Virginia’s Mathematics and Science Standards of Learning (SOL) and Career and Technical Education (CTE) Technology Education Competencies. The professional development program will ensure that teachers:
a. have a strong understanding of the engineering design process;
b. are able to provide high-quality instruction in science, technology, and mathematics, with an emphasis on inquiry, problem solving, and engineering design; and
c. can enhance existing science and mathematics by incorporating engineering applications.

2. Eligibility:
a. The statewide partnership for the MSP grant for integrated STEM must include:
1. one or more four-year institutions of higher education (IHE) serving as the lead institution(s);
2. at least one mathematics, science, science and mathematics education, and engineering department at the university (or within a consortium of universities);
3. at least one engineering-related business and/or industry; and
4. a high-need local education agency (LEA). For the purposes of this grant, a school or school division with a pass rate of 85 percent or below (overall, or in any subgroup) on any of the Science SOL tests for the 2010-2011 test administration, or a school or school division with a pass rate of 85 percent or below (overall, or in any subgroup) on any of the Mathematics SOL tests for the 2010-2011 assessment administration is considered a high-need LEA.
b. Partnerships may also include:
1. additional mathematics education, science education, and technology education departments of the partnering IHE including two-year institutions;
2. additional local educational agencies, public charter schools, public schools, or a consortium of such schools;
3. additional engineering-related business and/or industries; and
4. [bookmark: _GoBack]nonprofit organizations (NPO) of demonstrated effectiveness in improving the quality of mathematics, science, technology education instruction.
c. Private schools are also eligible to participate in a partnership and must be given the same opportunity for participation as public school divisions. Please see the following link for guidance from the Virginia Department of Education regarding equitable services to private schools http://www.doe.virginia.gov/federal_programs/esea/title9/index.shtml.

3. Use of Funds:
a. The MSP proposals must be submitted as a vertically-articulated K-12 or 6-12 program.
b. Pertinent grade-level and course standards from Virginia’s 2009 Mathematics Standards of Learning and 2010 Science Standards of Learning and CTE Technology Education Competencies must provide the content for the engineering focus of the program.
c. Proposals must include the following components:
1. explicit emphasis on engineering design;
2. explicit application of related mathematics and science SOL content and skills; and
3. development of curriculum maps and “fleshed-out” examples of the engineering design process integrated with existing Science and Mathematics Standards of Learning and Technology Education Competencies.
d. The engineering instruction and integration with the SOL and CTE competencies is expected to be modeled in the professional development and/or coursework. Teachers must receive year-round, ongoing support and follow up in the structure of the professional development program.

4. Duration of Grants: Subgrantees have until September 30, 2013, to encumber grant funds. All reimbursement requests must be submitted to the Virginia Department of Education by November 15, 2013.

5. Ownership of Intellectual Property. The Virginia Department of Education retains full ownership of all educational products, course syllabi, course materials, audiovisual materials, and teacher-produced products developed as part of the program through or as a result of the MSP funding.

6. Supplement Not Supplant: Funds received shall be used to supplement, and not supplant, funds that would otherwise be used for proposed activities.

III. Preparation of Application
Listed below are the required components of an acceptable application in the order that they should appear. The narrative sections of the proposal must be double-spaced and the font used must not be smaller than 12-point. The application, not including the appendix or the intent to submit form, shall not exceed 20 pages. Applicants must adhere to the page limitations and may not append additional materials beyond that allowed in the following list. The pages should be in the order listed below.

A. Intent to Submit: Use the form provided in Appendix A to express the intent of the partnership to submit a proposal. This form must be returned to the Virginia Department of Education by October 31, 2011, and is a requirement to proceed with the proposal process. It is not a formal commitment to submit a proposal.

B. Cover Page: Use the form provided in Appendix B. The cover page should be the first page of the application.

C. Assurances: Use the form provided in Appendix C. The assurances page must follow the cover page as the second page of the application.

D. Abstract: Provide an abstract of the proposal that briefly and concisely describes the program to be implemented and summarizes the intended results of the program. The abstract may not exceed 250 words.

E. Evidence of Meaningful Partnerships: Provide evidence of partnerships that exhibit characteristics including, but not limited to, the following:

1. Commitment: Evidence of active, long-term planning and involvement of all partners must be documented. There must also be evidence of fiscal commitment of partner school divisions.
2. Capacity: Evidence of the number and quality of staff to carry out the proposed activities and the institutional resources to support the activities must also be included. This section shall include a narrative of the roles of the partners and their duties and responsibilities related to the goals and objectives of the project.
3. Sustainability: A partnership must demonstrate an ability to maintain the targeted activities beyond the length of the project and a description of how the partnership will continue the activities funded under this proposal after the original grant period has expired. This section shall also describe the partnership’s governance structure specific to decision-making, communication, fiscal responsibilities, and institutional capacity. Partners may not be added to the grant after the application has been submitted.

In addition to this narrative section, each application must include in the appendix:
1. A Partner Identification Form for each partner (see Appendix D); and
2. A letter of commitment from each partner outlining the role and contributions of the partner and providing evidence that the proposed partnership activities are integral to the partner’s instructional mission.

F. Needs Assessment: A needs assessment should be completed for each partnering LEA and be included in the application appendix. A narrative of the results of the needs assessment for each LEA should include a more comprehensive analysis of division needs. This section will also include a description of the methodologies used to collect this information. Programs must address the needs identified in the needs assessment for partnering schools. An attachment can be included as Appendix F that includes further documentation of need, if necessary.

G. Description of Program Goals, Activities, and Timeline: This section should show a clear connection between project goals and planned activities, along with a description of the activities of partners and how professional development needs are addressed. Evidence of alignment of activities with the Standards of Learning and a description of how activities meet MSP priority criteria should be included. A clear description of the implementation plan, where the programs will be offered, and an activity timeline should also be addressed.

H. Research Base: Include a description of the demonstrated connection of project activities with scientifically-based research and appropriate methodology for project implementation. Provide a list of references and resources used to complete this narrative. This bibliography should be included as Appendix G.

I. Evaluation and Accountability Plan: Describe the plan that will be used to evaluate the program during each year of the program. This plan must include:

Rigorous measures of the impact that implemented intervention activities have on increasing student achievement in participating schools;
1. A research design with measurable objectives to increase the content knowledge of teachers who participate in content-based professional development activities;
2. Measures of progress towards meeting the assessed needs of the LEA;
3. Measures of gain in teacher content knowledge; and
4. Other information deemed pertinent to the proposed evaluation and accountability plan, e.g., evidence of gains in students leaving secondary education with the intent to enter mathematics, science, or engineering fields.

An evaluation and accountability plan that employs experimental or quasi-experimental design including random assignment and other comparison group measures is preferred and expected by the U.S. Department of Education. Program evaluators should not be involved with the implementation of the program being evaluated. The associated Family and Educational Rights Privacy Act (FERPA) regulations need to be followed to ensure the protection of human subjects Institutional Review Board (IRB) as it relates to evaluations.

In compliance with the No Child Left Behind Act of 2001, Title II, Part B, Section 2202 (f), partnerships receiving a grant or subgrant to support a mathematics and science partnership must report annually to the United States Secretary of Education regarding progress in meeting the objectives of the project. Subgrantees should be prepared to meet the requirements of the evaluation and accountability plan that will be further outlined by the U.S. Department of Education. A handbook outlining the reporting requirements for the U.S. Department of Education’s annual report can be found at http://www.ed-msp.net/public_documents/document/resource/June 2011 User's Guide.pdf.

Semiannual reports must also be submitted to the Virginia Department of Education. Subgrantees may also be required to participate in statewide evaluation activities for the duration of the grant and will agree to participate in statewide dissemination activities concerning the results of their projects.

J. Budget and Budget Narrative: The budget narrative should describe the basis for determining the amounts shown on the project budget page. It should outline the request for grant funding as well as describe in-kind contributions or other matching funds to be provided by the partners. The budget narrative should also address the amount of money or in-kind support that participating schools must contribute for their teachers to participate in the program. Both the project budget and the narrative description should be aligned with the activities described in the proposal narrative and should reflect any coordinated uses of resources from other sources. The project budget (Appendix E) should be appended to the application, but the budget narrative is part of the allotted 20 narrative pages. Please refer to the budget guidelines listed below when completing the project budget.

1. Direct costs: These costs should be detailed to the major object code of expenditure. Examples of eligible items of expenditure (cost) and explanations of information required for itemizing the anticipated expenditures are listed below.

a. Personal Services (1000): This includes salaries and wages for employees and other full- or part-time staff of the project. Costs for staffing should reflect instructional and administrative salaries that are appropriate to the length of the training session. Entries should identify project staff positions; names of individuals; the appropriate rate of pay per hour, day, week, month, or year; and the total amount or percent of their work time to be charged to the project. Replacement or release-time costs requested for the project faculty personnel should reflect what it would actually cost the institution to hire adjunct faculty. Salaries cannot be drawn at a higher rate than the individual normally receives. If an institution is requesting full compensation for the cost of tuition and fees for teacher participants, the institution may not request the cost of replacement or release time for project faculty. Institutions may request compensation for additional administrative duties performed by the project director, but must substantiate the need for additional administrative duties. Course development costs are limited to a maximum of $6,000 per course.

b. Employee Benefits (2000): This includes job-related benefits that are provided to employees as part of their total compensation. Fringe benefits include the employer’s portion of FICA, pensions, insurance (life, health, disability income, etc.), and employee allowances.

c. Purchased/Contractual Services (3000): This includes fees for special professional services to the project by individuals or firms not involved as project staff (employees) of the institution(s) or NPO. Entries should be by name and title of consultant (if known), type, and amount of consultant services to be provided.

d. Other Charges (5000): Travel expenses should be itemized in this section. Transportation, lodging, meals, and other appropriate travel expenses of project staff and consultants should be budgeted in accordance with institutional policies and regulations, based on the Commonwealth of Virginia's current travel regulations. All project travel must be directly related to the proposed grant activities and occur within the state. Stipends and tuition should be included in this section as well. The approved stipend rate ranges up to $150 per day. However, the amount of the total stipend may exceed $150 per day if supplemented by funds from other sources. School division financial support is strongly encouraged and would show the division’s commitment to implementing the proposed project. Before including stipends, project personnel should work with cooperating schools or school divisions to determine standard practice and to determine if teacher participants can be supported by local NCLB funds. Grant funds cannot be used for both tuition and stipends.

e. Supplies and Materials (6000): This includes supplies, materials, and services directly consumed in the course of the project. This category includes: office supplies; educational and laboratory materials for participants; books and audiovisual materials; communications (postage, local and long‑distance telephone charges, etc.); printing, publication, and photocopying services; and computer services. School divisions are encouraged to provide materials needed for classroom implementation. The purchase of classroom sets of materials is not a permissible use of funds. All materials purchased and distributed to teachers are expected to become the property of the participating teachers, rather than being retained by the sponsoring institution or NPO. Documents and other electronic and print materials produced using grant funds are required to be submitted to the Virginia Department of Education and will be available for public access.

2. Indirect Costs (5000): Partners may request indirect costs for recovery of no more than 8 percent (8%) of total direct costs. For example, an institution or NPO requesting $250,000 to support project activities may add a line item for indirect costs of $20,000, making the total request $270,000. Waiver of indirect costs beyond 8 percent may not be counted as an in-kind contribution. School divisions must adhere to their allowable restricted LEA indirect cost rate for federal grants.

3. Matching Funds: All support from the sponsoring institution of higher education or nonprofit organization, local school divisions, business and industry, organizations, and agencies should be listed in the “In-Kind” column. There is not a minimum matching fund requirement.

K. Curriculum Vitae: Include as Appendix H the vitae of principal participants of the grant.

L. Appendix: The proposal appendix should include only the following documents, in the following order:
1. A partnership identification form for each partner (see Appendix D)
2. Letters of commitment from each partner
3. Total Project Budget form (see Appendix E)
4. Needs Assessment (if necessary)
5. Bibliography from Research Base section
6. Curriculum vitae

IV. 	Proposal Submission and Review

A. Submission: Applicants must submit proposals electronically by e-mail in .pdf format to Eric.Rhoades@doe.virginia.gov at the Virginia Department of Education by 4 p.m. on December 15, 2011. The electronic submission must include the scanned original signature of the authorized institutional official on the cover page. Fax transmissions are not acceptable. Incomplete applications will not be considered.

B. Review Process: As proposals are received at the Department, they will be reviewed by staff for completeness and compliance with the requirements set forth in Title II, Part B, of the No Child Left Behind Act of 2001 to determine applicant eligibility. If, in the judgment of the Department, a proposal is late, significantly incomplete, or an applicant cannot establish its eligibility, the proposal will be omitted from the competition. The decision of the Department is final. Applicants submitting proposals that are withdrawn due to incompleteness or ineligibility will be notified in writing.

An expert review panel will evaluate eligible applications based on the required application components and the established criteria. The review panel will review each eligible application and make recommendations to the Department in the areas of program, budget, and efficacy. The review panel’s scores and recommendations will be a primary determinant of successful proposals and will form the basis for negotiation and final selection. Proposals will be ranked according to the final score assigned by the review panel and selected for funding consideration based upon the following criteria: final score assigned each proposal by the review panel; a cost-effectiveness ratio determined by the relationship between the number of teachers served, the actual amount of teacher-faculty instructional contact time, and the total cost of the program; and geographic distribution.

Following the review, eligible project directors will be contacted by Department staff to discuss any modifications of the project plan that may be required. The Department will seek to fund those proposals that show the most promise for successful professional development programs. In order to maximize the effects of limited funds, applicants whose grants are recommended at less than the amount requested may be asked to revise the project budget and/or scope of work.

C. Review Criteria:

	Criteria
	Points

	Commitment, Capacity and Sustainability of Partnership
 Points will be awarded for:
a) evidence of active, long-term planning and continued involvement of all partners throughout grant period;
b) demonstration of adequate institutional resources and appropriate number and quality of staff; and
c) demonstration of the ability of partnership to continue beyond life of grant, and clear description of governance structure of partnership.
	15

	Needs Assessment
 Points will be awarded for:
a) identification and documentation of professional development needs;
b) inclusion of relevant student achievement data; and
c) demonstration of a clear relationship between need and project goals.
	15

	Program Plan
 Points will be awarded for:
a) demonstration of a clear connection between project goals and planned activities;
b) description of activities of partners and how professional development needs are addressed;
c) demonstration of alignment of activities with Virginia Standards of Learning;
d) description of how activities meet MSP priority criteria; and
e) inclusion of a clear description of implementation and timeline of plan.
	35

	Research Design
 Points will be awarded for:
a) demonstrated connection of project activities with scientifically-based research; and
b) description of research design and appropriate methodology for project implementation and data changes.
	10

	Evaluation and Accountability Plan
 Points will be awarded for:
a) measurement of gains in teacher content knowledge;
b) measurement of progress in meeting needs of LEA; and
c) a plan for measuring gains in student achievement.
	20

	Budget
 	Points will be awarded for appropriateness and cost effectiveness of expenditures as described in the Budget and the Budget Narrative.
	5

	Total Possible Points
	100

V. Award Administration

A. Notification of the Award: Within thirty days of completion of the review process, the project director will be notified of the status of the proposal. Anticipated notification of awards is February 15, 2012.

B. Award Conditions: For the 2011-2012 competition, approximately $2.5 million are available for new MSP awards in Virginia. Subgrantees have until September 30, 2013, to encumber grant funds.

C. Reporting Requirements: Each eligible partnership receiving a grant or subgrant must report annually to the United States Department of Education (USED) and the United States Secretary of Education as well as to the Virginia Department of Education regarding the eligible partnership’s progress in meeting the objectives and annual targets described in the partnership’s accountability plan. Further information regarding reporting requirements and forms available will be made on the USED Web site. Semiannual reports must also be submitted to the Virginia Department of Education. Subgrantees may also be required to participate in statewide evaluation activities for the duration of the grant and will agree to participate in statewide dissemination activities concerning the results of their projects.

		 Attachment A to Supts. Memo No. 277-11
September 30, 2011

23

APPENDICES

Mathematics and Science Partnership Program

 (
Virginia Department of Education
101 North 14
th
 Street
Richmond, VA 23219
)

Mathematics and Science Partnership (MSP) Grant
2011-2012
Intent to Submit Form

	
Applying institution or organization:
	
     

	
	

	Priority Area:
	     

	
	
	

	Grade Band:
	     

	
	
	

	
	Name:
	     

	
	
	

	
	Title:
	     

	
	
	

	
	Address:
	     

	
	
	

	
	
	     

	
	

	
	Telephone:
	     
	Fax:
	     

	

	
	E-mail:
	     
	

	

[bookmark: Check1][bookmark: Text10]|_| Please check if you plan to attend the Pre-proposal Conference on Friday, November 4, 2011 at 10 a.m. in the Jefferson Conference Room on the 22nd Floor of the James Monroe Building, 101 N. 14th Street, Richmond, VA 23219. How many people will be in your party?      
|_|	Please check if you plan to attend the Pre-proposal Conference via webinar. Information will be sent to the contact listed above regarding how to access the meeting.

Interested offerors must return this form by October 31, 2011, to:
Eric Rhoades, Science Coordinator
Virginia Department of Education
101 N. 14th Street
Richmond, VA 23219
FAX: 804-786-1703
E-MAIL: Eric.Rhoades@doe.virginia.gov
Appendix A		 Attachment A to Supts. Memo No. 277-11
September 30, 2011

 (
Virginia Department of Education
101 North 14
th
 Street
Richmond, VA 23219
)	

Application for 2011-2012
Mathematics and Science Partnership (MSP) Grant

	
Applying institution or organization:
	
[bookmark: Text11]     

	
	

	Program Title:
	[bookmark: Text12]     	

	
	
	

	Priority Area:
	     

	
	

	Grade Band:
	[bookmark: Text60]     

	
	
	

	
	Name:
	[bookmark: Text13]     

	
	
	

	
	Title:
	[bookmark: Text14]     

	
	
	

	
	Address:
	[bookmark: Text15]     

	
	
	

	
	Telephone:
	[bookmark: Text17]     
	Fax:
	[bookmark: Text18]     

	

	
	E-mail:
	[bookmark: Text19]     
	

	

	Amount of MSP funds requested:
	
	[bookmark: Text20]$      
	

	
	
	

	Number of teachers to be served directly:
	
	[bookmark: Text21]      
	

	
	
	

	Certification by Authorized or Institutional Official:

	

	The applicant certifies that to the best of his/her knowledge the information in this application is correct, that the filing of this application is duly authorized by the governing body of this organization or institution, and that the applicant will comply with the attached Statement of Assurances.

	[bookmark: Text48]     
	
	[bookmark: Text46]     

	Typed or Printed Name of Authorized Official
	
	Title

	
	
	

	     
	
	[bookmark: Text47]     

	Signature of Authorized Official
	
	Date

Appendix B		 Attachment A to Supts. Memo No. 277-11
September 30, 2011

Mathematics and Science Partnership
2011-2012

STATEMENT OF ASSURANCES

Should an award of funds from the Mathematics and Science Partnership Program be made to the applicant in support of the activities proposed in this application, the authorized signature on the cover page of this application certifies to the Virginia Department of Education that the authorized official will:

1. 	Upon request, provide the Virginia Department of Education with access to records and other sources of information that may be necessary to determine compliance with appropriate federal and state laws and regulations;

2. Conduct educational activities funded by this project in compliance with the following federal laws:
	a. Title VI of the Civil Rights Act of 1964;
	b. Title IX of the Education Amendments of 1972;
	c. Section 504 of the Rehabilitation Act of 1973;
	d. Age Discrimination Act of 1975;
	e. Americans with Disabilities Act of 1990; and
	f. Improving America’s Schools Act of 1994.

3. 	Use grant funds to supplement and not supplant funds from nonfederal sources;

4. 	Take into account during the development of programming the need for greater access to and participation in the targeted disciplines by students from historically underrepresented and underserved groups; and

5. 	Submit, in accordance with stated guidelines and deadlines, all program and evaluation reports required by the U.S. Department of Education and the Virginia Department of Education.

 (
The authorized signature on the cover page indicates that the applicant will comply with the statement of assurances above. This page should follow the cover page in the application packet.
)
Appendix C		 Attachment A to Supts. Memo No. 277-11
		 September 30, 2011

Mathematics and Science Partnership
2011-2012

PARTNER IDENTIFICATION FORM

Include a Partnership Identification Form for each of the partner institutions/organizations participating in the MSP proposal.

	Partner Institution/Organization:
	     

	
	

	Primary Contact
	

	
	
	

	
	Name:
	     

	
	
	

	
	Title:
	     

	
	
	

	
	Address:
	     

	
	
	

	
	
	     

	
	
	

	
	
	     

	
	

	
	Telephone:
	     
	Fax:
	     

	

	
	E-mail:
	     
	

	

	Type of Institution/Organization:
	     

	

Appendix D		 Attachment A to Supts. Memo No. 277-11
		 September 30, 2011

Mathematics and Science Partnership
2011-2012
TOTAL PROJECT BUDGET

	Program Title:
	     

Direct Costs
1. Personal Services (1000)
	
Personnel Name & Institution
	
Project Role
	
% FTE Admin. Or Adjunct Replacement Involved
	
Replacement Rate Formula:

(%FTE x Administrative Salary) or (Courses x Adjunct Replacement)
	
Source of Funds
	
Total Cost

	
	
	
	
	MSP
	In-Kind
	

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

2. Employee Benefits (2000)
	
Personnel Name & Institution
	
Project Role
	
Replacement Rate Formula:
(% benefits x salary)

	
Source of Funds
	
Total Cost

	
	
	
	MSP
	In-Kind
	

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

Mathematics and Science Partnership
2011-2012
TOTAL PROJECT BUDGET

	Program Title:
	     

3. Purchased/Contractual Services (3000)
	
Personnel Name & Institution
	
Project Role
	
Replacement Rate Formula
(Reimbursement x days)

	
Source of Funds
	
Total Cost

	
	
	
	MSP
	In-Kind
	

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

4. Other Charges (5000)
	
Expenditure Description
	
Specifics, if any

	
Source of Funds
	
Total Cost

	
	
	MSP
	In-Kind
	

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

Mathematics and Science Partnership
2011-2012
TOTAL PROJECT BUDGET

	Program Title:
	[bookmark: Text58]     

5. Materials and Supplies (6000)
	
Expenditure Description
	
Specifics, if any
	
Source of Funds
	
Total Cost

	
	
	MSP
	In-Kind
	

	[bookmark: Text59]     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

Indirect Costs (5000)
	
Direct Costs
(Total of #1-5)
	
Rate for Indirect Costs
(no more than 8% of Direct Costs)
	
Source of Funds
	
Total Cost

	
	
	MSP
	In-Kind
	

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

Mathematics and Science Partnership
2011-2012
TOTAL PROJECT BUDGET
Total Partnership Funding Request

	Program Title:
	     

	A. Direct Costs
	Total

	
	 MSP
	 In-Kind	In-Kin

	 1. Personal Services (1000)
	
     
	
     

	 2. Employee Benefits (2000)
	
     
	
     

	 3. Purchased/Contractual Services (3000)
	
     
	
     

	 4. Other Charges (5000)
	
     
	
     

	 5. Materials and Supplies (6000)
	
     
	
     

	B. Indirect Costs (5000)
	
     
	
     

	
Total
	
     
	
     

image1.png

