[image: image1.jpg](s\ south dakota
\‘7 DEPARTMENT OF EDUCATION

Learning. Leadership. Service.

Native American Achievement Schools Grant Program

APPLICATION
Please refer to Native American Achievement Schools Grant Program Request for Proposals 2016 for guidance in completing this application. The components of this application include the following:

· Application Cover Page

· Grant Details

· Abstract

· Goals/Outcomes

· Narrative

· Budget

· Assurances and Attestations

Please complete all sections thoroughly using as much space as necessary. Applications must be submitted on or before Oct. 7, 2016. Applications should be submitted as both a PDF attachment to an email and a paper copy with original signatures.

E-mails sent to:

Mato.standinghigh@state.sd.us AND Marta.neuman@state.sd.us

Paper copy sent to:

South Dakota Department of Education
Attn: Mato Standing High

800 Governors Drive

Pierre, SD 57501

Grant awards will be made on a competitive basis. All proposals will be read and judged by a review committee, which will determine award winners based on the grant priorities and criteria using a scoring rubric. Award notifications will be made by Nov. 1, 2016. Award decisions made by the review committee are final.

Contact

Applicants may direct questions regarding grant applications to Mato Standing High, Office of Indian Education, South Dakota Department of Education, at (605) 280-7964 or mato.standinghigh@state.sd.us

APPLICATION COVER PAGE

School District Name:

School Name:

School Address:

Primary Contact Person (name and title):

Primary Contact’s Phone Number and Email Address:

Please answer the following questions to determine eligibility to apply:

1) Is the school making application an accredited public school in South Dakota? YES
NO

2) Does the school making application have a population of at least 50 percent Native American students?
YES
NO

Please provide the total number of enrolled students and total number of Native American students.
3) Were the school’s results on the 2014-15 state assessment below state proficiency rates in both English language arts and math?
YES
 NO

4) Does the applicant have access to a physical facility that is adequate for implementation of the proposal?

YES
NO
GRANT DETAILS

Abstract

Provide a brief overview of the proposal

Goals/Outcomes

Describe how the proposal will increase student success through:

· Building cultural identities of all students

· Encouraging academic perseverance

· Supporting development of the whole child

· Encouraging student leadership skills

Narrative

Provide a detailed description of the proposal including the following:

· Major grant activities and their alignment to goals/outcomes (described in previous section) and the following grant priorities:

· Offering programming designed to lead to postsecondary readiness and work readiness;
· Supporting the recruitment and retention of highly effective teachers and administrators;
· Demonstrating commitment to implementation of the Oceti Sakowin Essential Understandings and Standards across the curriculum;
· Demonstrating a commitment to implementation of courses offering instruction in Dakota, Lakota or Nakota languages;
· Maintaining a school environment that cultivates diversity of the student population and promotes a sense of belonging;
· Forming partnerships with community organizations or governmental entities;
· Planning for sustainability.

· Identify and describe the expertise/skills of the designated “fellow” (described on pages 1-2 of the RFP) who will be responsible for leading the implementation of the grantee’s proposal, understanding that specific training will be required for this individual

NOTE: If a grant applicant is unable to identify a fellow in its application, the applicant should identify both the steps it will take and the qualifications it will seek in securing a fellow to lead the grant work. If a proposal is selected, the grantee must identify a fellow no later than Dec. 1, 2016.

· Community partnerships
· Location and description of physical facility

BUDGET

Due to the nature of the program and the use of the guiding fellow to plan and lead implementation, a budget has been created for you. This budget is based on the proven success of the fellow model used by Native American Community Academy to change the delivery of education. Once grantees have been chosen, their selected fellows will be required to develop a budget and identify deliverables based on project goals – to be approved by the Department of Education – as part of the training process.
Budget Categories
Fellow Salary
· Up to $50,000 per year, $150,000 total for 3 years
Salary taxes and benefits

· Up to $15,000 per year, $45,000 total for 3 years
Training and travel
· Up to $15,000 total for 3 years
Materials, equipment and supplies

· Up to $8,000 total for 3 years
Planning and start up costs
· $242,000 total

Scale up costs

· $100,000 total
Evaluation by independent evaluator

· Up to $10,000 per year, $30,000 total for 3 years
TOTAL BUDGET AMOUNT for 3 years
· $590,000
Sustainability: Within budget section, please address how the Native American Achievement School will be sustained once the grant period ends.
*Any purchases of materials, supplies and equipment become the property of the school
ASSURANCES AND ATTESTATIONS

Assurances

The applicant assures this proposal will be administered in compliance with state laws and regulations applicable to the use of these grant funds. The applicant also certifies, to the best of its knowledge, that the information contained in this application is accurate and complete. If selected for a Native American Achievement School grant, the applicant will be subject to the following conditions as outlined in South Dakota Codified Law 13-14-21:
· The amount of a grant may not exceed the actual cost of the project as proposed in the application;

· The grant shall be paid on a reimbursement basis, following procedures and requirements outlined by the department;

· Any funds provided through the grant must be necessary and reasonable to complete the project;

· Necessary documentation, as determined by the department, shall be submitted to support all expenditures;

· Expenditures must be approved before the end of the grant period;

· A grant project must expend all funds provided through the grant within thirty-six months following grant approval; and

· No grant funds may be used for costs associated with writing the grant proposal, contractual obligations that became effective prior to the award period of the grant, purchases that become the property of any individual or organization other than the grant recipient, or purchases or services beyond the project outcomes or activities.

In addition, per SDCL 13-14-23, the submission of false or misleading statements or information as part of a grant application or the failure to comply with any requirement shall be considered a default upon the terms of a grant. In the event of a default, the department may require the grant recipient to repay any funds dispersed under the grant to the department within thirty days of a written demand from the department. The department may begin a civil action to recover any grant funds that a grant recipient is required to repay under this section.
Attestations

Pursuant to SDCL 1-56-10, the grant recipient shall attest to meeting the following:
(1) A conflict of interest policy is enforced within the recipient’s or sub-recipient’s organization;

(2) The Internal Revenue Service Form 990 has been filed, if applicable, in compliance with federal law, and is displayed immediately after filing on the recipient’s or sub-recipient’s website;

(3) An effective internal control system is employed by the recipient’s or sub-recipient’s organization; and
(4) If applicable, the recipient or sub-recipient is in compliance with the federal Single Audit Act, in compliance with § 4-11-2.1, and audits are displayed on the recipient’s or sub-recipient’s website.

Documentation may be requested to ascertain compliance.

By signing this document, the school district’s authorized representatives agree to the assurances and attestations noted above.

	Superintendent Name (Typed)
	Title (Typed)

	
	

	Superintendent Signature
	Date

	
	

	School Board President Name (Typed)
	

	
	

	School Board President Signature
	Date

	
	

	Tribal Education Director OR Tribal Chair Name
	Title (Typed)

	
	

	Tribal Education Director OR Tribal Chair Signature
	Date

	
	

1
4

