
[image: image1.jpg]OREGON EpycCATION

Request for Proposal

STEM, STEAM and/or CTE Program & Activity Grant
2014-2015

Grant Application Due Date: Wednesday, January 29, 2014
Oregon Department of Education

Office of Learning

255 Capitol Street NE

Salem, OR 97310-0203

 Table of Contents

	I.
	Background and Legislative Intent
1
	1-3

	II.
	General Information

	4-7

	
	A.
Purpose

	4

	
	B. Type of Grant……………………………………………………………………….
	4

	
	C.
Eligibility

	5

	
	D.
Grant Requirements

	5

	
	E.
Use of Funds

	5

	
	F.
Reporting and Assurances

	6

	
	G. Scoring and Appeals Process

	7

	III.
	Application Process………………………………………………………………….………
	8-9

	
	A.
Timeline and Important Dates

	8

	
	B.
Required Application Section
-
	8

	
	C. Format and Application Instructions for Submission

	9

	IV.
	Application Narrative

	 10-11

	V.
	Appendix …………………………..……………………………………………….………
	12-18

	Appendix A: Definitions

Appendix B: Required Documentation – List and Forms
…

Appendix C: Project Plan Table
…
	12-13
14-15
16

	Appendix D: Budget Worksheet
…

Appendix E: Scoring Rubric
…
	17
18

	
	

	
	

It is the policy of the State Board of Education and a priority of the Oregon Department of Education that there will be no discrimination or harassment on the grounds of race, color, sex, marital status, religion, national origin, sexual orientation, age or disability in any educational programs, activities, or employment. Persons having questions about equal opportunity and nondiscrimination should contact the Oregon Department of Education, 255 Capitol Street NE, Salem, OR 97310; Telephone (503) 947-5600; Fax (503) 378-5156.

I. BACKGROUND and LEGISLATIVE INTENT

In 2013, under the leadership of Governor John Kitzhaber, the Oregon Education Investment Board proposed key strategic investments to support Oregon’s attainment of the 40/40/20 goal. One of the focused strategies is to strengthen and expand Oregon’s emphasis of Science, Technology, Engineering and Mathematic (STEM). Vital to this STEM Initiative is strong collaboration and shared vision between P-20 education, STEM related business and industry, student-focused nonprofits, government, informal education providers, parents and students. Understanding the critical importance of STEM skills for a successful workforce, the Legislature passed House Bill 3232 Strategic Investments: Connecting to the World of Work. This will provide funding to deepen students understanding of the fundamental ideas and practices around Science, Technology, Engineering and Mathematics (STEM), the creative and design related industries (STEAM) & Career and Technical Education (CTE). These STEM/STEAM and CTE programs and activities in formal and informal settings will increase awareness, interest and provide pathways to foster 21st century career skills and expand access for student populations that have historically been underserved and underrepresented throughout the state.
STEM education has received national attention due to research projections that indicate a substantial amount of students are entering the workforce with underdeveloped 21st century skills. It has become imperative that more emphasis is needed in education not only on mathematics, scientific and technological innovations, but an expansion of STEM knowledge beyond what was once considered acceptable. In 2010, according to the Oregon Employment Department, about 95,000 Oregonians worked in STEM occupations; which is only 6% of the current workforce. They now estimated that between the years 2010 and 2020 STEM occupations will grow nearly 18%, placing a much higher demand for a well-qualified STEM workforce.

An urgency to address student academic success specifically, in mathematics and science, is evidence-based on Oregon’s National Assessment of Educational Progress (NAEP) scores and the 2011-2012 Oregon Assessment of Knowledge and Skills (OAKS) when comparing data of students in the 8th grade.

Achievement levels of 8th grade students on the NAEP mathematics and science assessment: 2011
	8th Grade
	Below Basic
	Basic
	Proficient
	Advanced

	Mathematics Students
	27%
	38%
	27%
	8%

	Science Students
	35%
	33%
	30%
	2%

National Center for Education Statistics, NAEP Data Explorer, http://nationsreportcard.gov/data_tools.asp
Achievement levels of 8th grade students on the OAKS mathematics and science assessment: 2011-2012
	8th Grade
	Very Low/Low
	Nearly Meets
	Meets
	Exceeds

	Mathematics Students
	24%
	11%
	46%
	18%

	Science Students
	15%
	19%
	51%
	15%

Oregon Department of Education 2011-2012 Statewide Report Card, www.ode.state.or.us

Also significant are the discrepancies in data representing the historically underserved and underrepresented student populations when compared to the entire student body population. As we break down the demographics of OAKS scores in mathematics and science, it becomes apparent that increased opportunities to STEM learning environments are critical for all students to become contributing STEM literate members of society.

Achievement levels of 8th grade students on the NAEP mathematics and science assessment: 2011
	8th Grade

	African American
	American Indian/

Alaskan Native
	Girls
	Hispanic/Latino
	Native Hawaiian/Pacific Islander

	Mathematics Students

Average score was 283
	263
	260
	280
	268
	N/A*

	Science Students

Average score was 155
	N/A*
	N/A*
	154
	135
	N/A*

National Center for Education Statistics, NAEP Data Explorer, http://nationsreportcard.gov/data_tools.asp *Reporting Standards Not Meet

Achievement levels of 8th grade students on the OAKS mathematics and science assessment: 2011-2012
	8th Grade
	African American
	American Indian/

Alaskan Native
	Girls
	Hispanic/Latino
	Native Hawaiian/Pacific Islander

	Mathematics Students NOT Meeting Benchmark
	55%
	49%
	36%
	48%
	40%

	Science Students

NOT Meeting Benchmark
	60%
	45%
	32%
	55%
	50%

Oregon Department of Education 2011-2012 Statewide Report Card, www.ode.state.or.us

While test scores are one indicator of an increased need for STEM educational opportunities, according to the National Science Board (2010), “only 10 percent of all STEM doctorates are awarded to nonwhite, non-Asian students, although these groups now represent one-quarter of the U.S. population”. It becomes very evident with this data that we need to purposefully design support systems that will increase student achievement and outcomes in mathematics and science as it relates to engineering and technology to foster 21st century STEM career skills. Specifically, this data clearly demonstrates that students of color are not receiving adequate supports in STEM at the K-12 level to prepare them for careers that rely on 21st century career skills.

The STEM, STEAM and/or CTE Program and Activity Grant is established as part of the Connecting to the World of Work Program with the specific intent to support the educational goals of the State in not only formal education settings, but also including after-school programming. In addition, the overarching goal of the STEM Initiatives is to work collaboratively throughout the state.
This grant opportunity seeks public schools, school districts, postsecondary institutions, and student-focused nonprofit organizations to apply to be the fiscal agent. It is critical that these applying entities understand the depth of providing high quality effective STEM instruction, leadership, and learning environments. Applying entities are highly encouraged to collaborate with local partnerships and these applicants will be given preference.
All applicants must also understand the Oregon Department of Education’s STEM Education Initiative as: “An approach to teaching and lifelong learning that emphasizes the natural interconnectedness of the four separate STEM disciplines. The connections are made explicit through collaboration between educators resulting in real and appropriate context built into instruction, curriculum, and assessment. The common element of problem solving is emphasized across all STEM disciplines allowing students to discover, explore and apply critical thinking skills as they learn.” Paramount to the success of the STEM Initiatives is the expanding collaboration between P-20 education, STEM focused business and industry, student-focused nonprofits, government, informal education providers, parents and students statewide. Through the development and growth of these sustainable partnerships within our community, we can successfully prepare students for the 21st century workforce.
In addition, all grantees will be expected to incorporate and adopt the principles of OEIB Equity Lens and it is the perspective through which the Oregon Department of Education considers the creation of strategic opportunities for students of color. The Equity Lens provides twelve core beliefs that fuel opportunities to bolster success for diverse student populations across the state. The beliefs most pertinent to the work of this grant are highlighted below:

· We believe that everyone has the ability to learn and that we have an ethical responsibility and moral responsibility to ensure and education system that provides optimal learning environments that lead students to be prepared for their individual futures.

· We believe that the students who have previously been described as “at risk,” “underperforming,” “under-represented,” or minority actually represent Oregon’s best opportunity to improve overall educational outcomes. We have many counties in rural and urban communities that already have populations of color that make up the majority. Our ability to meet the needs of this increasingly diverse population is a critical strategy for us to successfully reach our 40/40/20 goals.

· We believe that resource allocation demonstrates our priorities and our values and that we demonstrate our priorities and our commitment to rural communities, communities of color, English language learners, and out of school youth in the ways we allocate resources and make educational investments.

· We believe that communities, parents, teachers, and community-based organizations have unique and important solutions to improving outcomes for our students and educational systems. Our work will only be successful if we are able to truly partner with the community, engage with respect, authentically listen—and have the courage to share decision making, control, and resources.

II. GENERAL INFORMATION
A.
Purpose of the STEM/STEAM and/or CTE Grant

The STEM, STEAM and /or CTE Grant of 2014-2015 is to provide learning opportunities in both formal and informal educational settings to improve, enhance and enrich students’ problem-solving capabilities that foster 21st century skills. In addition, it addresses the ongoing access, opportunity, and attainment gap for underserved and underrepresented students in STEM/STEAM/CTE education.

The applying entities are highly encouraged to connect these programs and activities with other partnership networks or organizations and priority will be given to those in a working in collaborations. In addition, across these focus areas, we prioritize efforts that focus on the transitions across institutional levels, decrease the summer learning loss, align with the Oregon Investment Education Investment Board’s adoption of the Equity Lens, the State’s 40/40/20 goal and efforts that strive to close the achievement gap.

B.
Type of Grant

Based on the availability of state resources, this grant begins February 19, 2014 and ends on June 30, 2015. The Oregon Department of Education in collaboration with the office of the Chief Education Officer will review progress reports and performance data to determine future and continued program funding.
Between $10,000 and $250,000 will be available during this application period. Grants will be funded based on detailed information submitted by grantees on the budget template provided in this application and preference will be given to those programs and activities that align with a Regional STEM Hub or other collaborative partnerships. Grantees need a clear sustainability plan that explains how these programs and/or activities will be funded beyond the awarded amount.
We are particularly interested in funding STEM/STEAM and/or CTE projects that:

· Pay particular attention to the needs of the underserved and underrepresented populations

· Focus on cross-curriculum and early career connections.
· Support transition points between academic levels (e.g., upper-elementary to middle school, middle to high school, high school to postsecondary).
· Demonstrate deep critical thinking skills and understanding that go beyond the status quo.
· Emphasis on authentic experiences and local contextual issues.
· Address relevant and appropriate standards that could include: NRC framework, CCTC, Oregon’s essential skills or content standards.
· Have strong partnerships to local, high-demand business, industry or STEM focused community partner.

We will not be funding STEM/STEAM and/or CTE projects that:

· Are single, standalone courses.
· Focus on purchasing technology equipment to full fill project implementation.
C.
Eligibility

The STEM/STEAM and/or CTE Grant is a competitive grant. Any public school, school district, student-focused nonprofit or a post-secondary institution are eligible recipients and may apply for this grant. An eligible recipient must be the fiscal agent for the program and activity. In addition, must retain control over the implementation of the program activities and full evaluation of the project(s). Eligible recipients may contract with other partners for services related to the proposed program and activities.
D.
Grant Requirements

Grantees will:
(1) Provide high quality, evidence-based STEM/STEAM or CTE learning opportunities in a formal and/or informal educational setting to improve, enhance and enrich students’ problem-solving capabilities that foster 21st century skills and connect them to high-demand career possibilities.
(2)
Address the ongoing access, opportunity, and attainment gaps for the historically underserved and underrepresented students statewide.

(3)
Communicate with other grantees regarding achievements and areas of improvement of program models through the planning, implementation, and evaluation of the grant. For example, this information can be shared, but not limited to website posting and/or presenting at statewide and regional professional development opportunities.

The Oregon Department of Education (ODE) in collaboration with the Office of the Chief Education Officer will:

(1) Provide grantees access to facilitated exchanges of best practices and shared expertise. We may request that you withhold up to 5% of your grant funds to participate in a collaborative workshop.
(2) Facilitate communications between grantees to the statewide STEM network.
(3) Share evidence-based practices that foster positive learning outcomes.
E.
Use of Funds

Grantees must be able to spend funds according to acceptable accounting procedures and
be able to provide evidence of such procedures. Costs must be necessary and reasonable
to complete the project and be authorized and not prohibited under state or local laws.

Reasonable costs will not exceed that which would be incurred by a prudent person, are
ordinary and necessary for the operation of the program, and represent sound business

practices. Lack of documentation is a primary reason for audit findings. Documentation
must be available to support each expenditure.

Funds will be available upon official notification (anticipated on or about February 19,
2014) through June 30, 2015. Grant funds may not be used outside of the award period.
Use of funds may include (but are not limited to) the following:
· Stipend and travel reimbursements for individuals attending meetings, conferences, or other professional development activities with a strong alignment to the project outcomes and activities.

· Release time for educators during the school year for planning activities related to the project.

· Materials and equipment for classroom implementation related to the content of project activities.

· Direct staff expenses related to program, activities, coordination and evaluation to project activities. Salary and benefits not to extend beyond June 30, 2015.
· Consultation services with a direct alignment to the project outcomes and activities.

· Support of professional development programs aligned to the project outcomes and activities.

· Reasonable expenditures for food during the implementation of programs and/or activities.

· Indirect administrative costs not to exceed 7% of the total proposed budget.

· Materials used primarily for general classroom use and professional development trainings.

Funds may not be used for:
· Costs associated with writing the proposal.

· Contractual obligations that extend beyond June 30, 2015, or began prior to the award date.

· Purchase of equipment that become the property of any individual or organization other than an eligible project partners or recipient.

· Purchase of services for personal benefit beyond the project outcomes and activities.

· Support for travel to out-of-state professional meetings/conferences unless the meeting is identified in the proposal and attendance will directly and significantly advance the project or is pre-approved if budgeted worksheets have been submitted.
· Purchase of office equipment unless directly linked to the program outcomes and measure markers.

F.
Reporting and Assurances

Successful proposals will include specific project outcomes, and an evaluation plan that will provide evidence that there has been progress toward meeting those outcomes within the timeline of the grant. Progress must be measureable through collection of appropriate data, observable through anecdotal records, or documented through other records. The results of the evaluation will be reported to ODE as part of the Final Grant Report. The evaluations will be included in the report to the Oregon Legislature. Any submission of evaluation materials that include images of minors must be accompanied by a signed release form by a parent or guardian.

To facilitate program analysis, recipients will provide additional data related to the
impact of the project on students, teachers, and community partners. This data may

include but are not limited to the following:

· Two progress reports (see timetable for approximate dates),
· Interviews and/or surveys conducted by ODE staff or evaluators, and
· Data on specific measures of student and teacher knowledge and skills related to project outcomes.
G. Scoring and Appeals Process

A review committee will score all complete grant applications that were electronically submitted to Jamie Rumage (jamie.rumage@ode.or.us) at the Oregon Department of Education by 3:00 p.m. on Wednesday, January 29th, 2014. All applications will be scored using the scoring criteria provided in this document. Each application will have at least three reviewers. When possible, each proposal will be scored by at least two reviewers from the following sectors: business, industry, STEM community member, student-focused nonprofit, Oregon’s Equity Team, education, professional development, or afterschool provider. No direct applicant will be accepted as a reviewer.

After scores are compiled, the applications will be placed in rank order. The STEM Review Committee will make final recommendations based on the score, funding requirements established in the Oregon Legislative Budget Notes for the STEM Initiatives, adequate geographic distribution, and overall number of students impacted. The Deputy Superintendent of Public Instruction will make the final award decision.

The Oregon Department of Education will notify both successful and unsuccessful applicants and will provide a summary of comments and suggestions related to their applications. Applicants will have one week from the date of the notification letter to contest the funding decision through the process identified in the notification. Once appeals have been considered, the award decisions made by the Deputy Superintendent are final.
III. Application Process
A.
Timeline and Important Dates

	Completion Dates
	Activities

	December 18, 2013
	Release of Request for Proposal (RFP)

	January 29, 2014
	Applications due to ODE by 3:00 PM PDT

	February 10-14, 2014
	Applications reviewed and scored

	February 18, 2014
	Applicants expected to be notified of preliminary award

	February 26, 2014
	Applicants expected to be notified of final award

	September 30, 2014
	Interim progress report due

	June 15, 2015
	Last date to expend funds on grant activities

	June 30, 2015
	Last date to draw funds

	July 31, 2015
	Final grant report due

B.
Required Application Section

(1) Application Cover Page – Complete and include the form provided in Appendix B
(2) Signed Assurances– Complete and include the form provided in Appendix B

(3) Application Narrative – Please refer to the specific format section listed as Application Narrative in the following section. This section may not exceed 6 pages.
(4) Project Plan – Please use the template provide in Appendix C to create a table to fully demonstrate the action plan and place it in the appendix of your application.
(5) Budget Worksheet and Budget Narrative – The budget worksheet should clearly reflect activities in the grant and represent reasonable costs associated with the activities. A budget worksheet is provided in Appendix D. The budget narrative should provide clarity to the budget worksheet by describing how the amounts in the worksheet were determined. Major single expenditures should be itemized and linked to specific grant activities.
(6) Appendix – Not required, however, any supporting charts, graphs, and tables may be placed in the appendix and referenced in the grant.
C.
Format and Application Instructions for Submission
· 12-point font, Times New Roman

· Double spaced

· 1-inch margins on the sides, top, and bottom of 8½” by 11” paper
· 6 page narrative maximum (excluding cover page, assurances, bibliography, logic model (or driver diagram), and budget template)

· No faxed applications
· Numbered pages
· Name the file in this format: The agency it is being submitted from, underscore, and STEM, STEAM or CTE Grant (e.g., Oregon Department of Education_STEM Grant)

An electronic version of the completed application including a scanned copy of the signed Statement of Assurances and Statement of Commitment, in Word (.doc or .docx), or PDF format must be received by 3:00 pm on Wednesday, January 29th, 2014. Please use the Secure File Transfer Process outlined below to submit the electronic version of the grant application.

Secure File Transfer Process – An electronic version of the complete application must be submitted to Jamie Rumage at jamie.rumage@state.or.us using the Secure File Transfer system available on the ODE district website: https://district.ode.state.or.us/apps/xfers/. Follow the instructions provided on the Secure File Transfer website. Multiple files must be compressed (zipped) into a single folder for submission. Please name the files as follows: the agency it is being submitted from, underscore, and STEM, STEAM or CTE Grant (e.g., Oregon Department of Education_STEM Grant). Only complete applications submitted by the due date will be scored. Contact the ODE helpdesk at 503-947-5715 if you need assistance with the Secure File Transfer Process.
A hard copy of the original signed Statement of Assurances should be postmarked by Wednesday, January 29, 2014 to:
Oregon Department of Education

Office of Learning

255 Capitol Street NE

Salem, Oregon 97310-0203

Attention: Jamie Rumage
Envelopes must be plainly marked: Request for Application-Regional STEM Hub Grant

IV. Application Narrative:

 (A) Project Summary (No more than ½ page.)
· Briefly describe the proposed project.
· What are the overarching goals that this project will address?

· What are the impacts or changes you hope to see from this implementation?

· Who are the key partners that will be involved with the project?

(B) Project Rational
· What is the general overview of the communities served in your project? Please provide the ethnicity and socioeconomic status of populations directly impacted.
· What are the STEM/STEAM and/or CTE related needs and challenges to students, teachers, and the community? In particular, address issues of the historically underserved and underrepresented populations; specifically, African American, American Indian/Alaskan Native, girls, Hispanic/Latino and Native Hawaiian/Pacific Islander populations. Provide relevant student and economic data that relate to those needs.

· What are some of the primary STEM career opportunities in your community?
· What learning experiences and supports are in place to assist students to better understand and consider STEM/STEAM and/or CTE careers?
· How will the state content standards be addressed?
 (C) Project Plan
Provide an outline of the program’s action plan that addresses objectives, related outcomes, activities, and indicators of success/areas of improvement. Please use the template provided in Appendix C to create a table to fully demonstrate the action plan and place it in the appendix of your application.

· What are the specific objectives and outcomes related to student, teacher and community needs, with particular attention to the Equity Lens, closing the achievement gap and furthering the 40/40/20 goal?

· What evidence-based promising approaches do you anticipate using in order to achieve the goals and needs of the students? Please provide a rationale that explains why you think that these approaches will result in your intended outcomes.
· What are the specific activities that are intended to recruit, encourage, engage, and provide opportunities to underserved and underrepresented students and/or educators?
· How will the planned project programs and activities meet the stated objectives?

· What is the timeline and major milestones for the implementation of this project?
(D) Evaluation Plan

· Outline your plan for assessing the outcomes for this project.

· How will you gather evidence to measure changes in student knowledge, attitude and behavior toward STEM/STEAM and CTE education and/or related careers?
· What methods will be used to measure the qualitative and quantitate objectives of this project?

(E) Sustainability Plan

· How would your organization leverage/support/reallocate resources (e.g., fiscal, personnel, technology, training, materials, etc.) to assist in planning and design for future implementation of your project?

· Briefly describe your plan for continuing the programming, services, or resources funded through this grant beyond the grant period.

· What is the involvement with other partnership networks or organizations? (e.g., regional STEM hubs, Regional Achievement Compact, math and science partnerships, CTE consortiums, Early Learning Council, Youth Development Council, health collaborative, OSTA, NSTA, and NCTM).

(F) Budget Worksheet

Complete a budget worksheet for the STEM/STEAM and/or CTE Program and/or Activity. Please describe how the contributions will be leveraged by private funding, or in-kind donations of time and materials. A donation of time should be calculated based on the cost for a formal or informal provider to hire someone to fulfill those responsibilities.

(G) Budget Narrative
Describe how the amount in each line item of the budget was determined. These should clearly reflect the descriptions to the proposed activities. Major single expenditures should be itemized and linked to the specific grant activities. Also, include the following:

· Identify roles and responsibilities for each individual with a salary funded partially or entirely though this grant.

· Identify the nature of the contracted services included in the professional and technical services.

· Identify specific events and venues if travel includes conferences and meetings in other states.
· List representative examples of supplies and materials.

Appendix A
Definitions

(1) “Achievement Gap” means the gap in achievement (state test scores in science and mathematics as well as postsecondary degree attainment in STEM) that often exists between students who are economically disadvantaged, students learning English as a second language, African American, Hispanic or Native American compared to their peers.

(2) “Authentic Problem-Based Learning” means using real world questions, problems, and tasks—often drawn from local community issues and industries—as the focus to drive the learning experiences, deepen understanding, and developing rich contextual connections across a variety of STEM and non-STEM disciplines.
(3) “Career and Technical Education (CTE)” is a comprehensive educational program for students based on industry needs. CTE includes coursework in areas such as health care, engineering, and computer science.
(4) “Community Engagement” means a broad collaboration and participation between multiple sectors of the community for the mutually beneficial exchange of knowledge and resources to identify local needs and contribute to larger conversations on visioning planning which may include, but not limited to parent groups and advocacy groups, industry and STEM agencies, economic and workforce groups, student input, and educators.

(5) “Effective STEM Instruction” means the use of evidence-based practices that support interconnected, relevant STEM instruction as stated in definition number fourteen.

(6) “Effective STEM Leadership” means identifying schools, school districts, postsecondary institutions, business & industry, student-focused nonprofits and community leadership to support implementing and improving STEM teaching and learning in addition to creating a culture that fosters STEM learning with evidence-based resources. Effective STEM leadership develops an understanding of what effective and interconnected STEM education looks like in the classroom and supports the development of learning environments that empower educators to implement innovative STEM education approaches.
(7) “Effective STEM Learning Environments” means supporting student interaction with STEM education during formal and informal settings in ways that promote deeper understanding of real-world concepts. Such learning environments need to engage all students in solving complex problems, using highly interactive learning opportunities that create new opportunities for STEM learning across the core curriculum.
(8) “Equity Lens” refers to the commitment and principles adopted by the Oregon Education Investment Board to address inequities of access, opportunity, interest, and attainment for underserved and underrepresented populations in all current and future strategic investments.
(9) “Postsecondary Institution” means:

(a) A community college operated under ORS chapter 341.

(b) The following public universities within the Oregon University System:

(A) University of Oregon.

(B) Oregon State University.

(C) Portland State University.

(D) Oregon Institute of Technology.

(E) Western Oregon University.

(F) Southern Oregon University.

(G) Eastern Oregon University.

(c) Oregon Health and Science University.

(d) An Oregon-based, generally accredited, not-for-profit institution of higher education.

(10) “Regional STEM Hub” means a commitment of a group of key stakeholders from different sectors such as, but not limited to school districts, informal education providers, postsecondary institutions, business & industry, student-focused nonprofits, students, families, community members and policy makers to advance state and local educational goals related to science, technology, engineering, mathematics and career & technical education (CTE).
(11) “Statewide STEM Network” means a supportive collaboration between and across Regional STEM Hubs to share knowledge, expertise, insights, and leadership to assist other communities in their efforts to create similar STEM partnerships.
(12) “STEAM Education” means the incorporation of strategies to enhance science, technology, engineering and mathematics (STEM) education by integrating art and design, and promoting creative possibilities.
(13) “STEM Education” means an approach to teaching and lifelong learning that emphasizes the natural interconnectedness of the four separate STEM disciplines. Developing and deepening content knowledge and skills in science and mathematics is the foundation of STEM teaching and learning. The natural connections among science, mathematics and STEM are made explicit through collaboration between educators resulting in authentic and appropriate context built into instruction, curriculum, and assessment. The common element of problem solving is emphasized across all STEM disciplines allowing students to discover, explore, and apply critical thinking skills as they learn.
(14) “STEM Practitioners” refers to individuals engaged in STEM-related professions such as but not limited to, natural resources management, high-tech manufacturing and product development, information technology, industrial design, health sciences, software, scientific research, engineering, data analytics, etc.

(15) “Student-Focused Nonprofits” means an organization that meets all of the following requirements:

(a) Is established as a nonprofit organization under the laws of Oregon;
(b) Qualifies as an exempt organization under section 501(c)(3) of the Internal Revenue Code as defined in ORS 314.011; and

(c) Is focused on providing services to students and/or educators who’s goals or mission are focused on impacting and improving student outcomes in STEM education.
(16) “Underserved Students” are students whom systems have placed at risk because of their race, ethnicity, English language proficiency, socioeconomic status, gender, sexual orientation, differently abled, or geographic location.
(17) “Underrepresented Students” in STEM are from demographic groups who’s representation in STEM fields and industries does not mirror regional and national focus populations specifically, women, African American, Native American, Hispanic and Pacific Islander students which systems have provided insufficient or inadequate balance of opportunity.

Appendix B

APPLICATION COVER PAGE
(Please Print or Type – All Fields Must Be Completed)
	CHECK THE BOX FOR TYPE OF PROGRAM OR ACTIVITY
	 STEM/STEAM and/or
 CTE

	REQUESTED FUNDING:
	

	TOTAL # OF STUDENTS THAT WILL BE SERVED:
	

	TOTAL # OF EDUCATORS THAT WILL BE SERVED:
	

	Name of School District(s):
	

	County(s):
	

	Project Name:
	

	Project Director:
	

	Mailing Address:
	

	City:
	
	State:
	
	Zip:
	

	Phone:
	
	FAX:
	
	E-mail
	

	Grant Fiscal Agent Name and Title:
	

	Phone:
	
	FAX:
	
	E-Mail
	

2014-2015 Statement of Assurances

· The fiscal agent assures and certifies compliance with the regulations, policies, and requirements as they relate to the acceptance and use of state funds for programs included in this application.

· The recipient or the senior designate agrees to carry out the partnerships and use of funding as proposed in the application.

· On or before September 30, 2014 the fiscal agent will submit an interim evaluation report and July 31, 2015 an end of grant report to the Oregon Department of Education as outlined in the RFP.

· Violations of the rules or laws may result in sanctions, which may include but are not limited to reduction or revocation of grant award.

· The fiscal agent is responsible for adopting and adhering to the Equity Lens and their principles throughout their STEM/STEAM and/or CTE programs and activities.

· 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 general statement of assurances.

· The applicant certifies to the best of his/her knowledge the guidelines for Family Educational Rights and Privacy Act (FERPA) (20 U.S.C. § 1232g; 34 CFR Part 99) are being followed. It is a Federal law that protects the privacy of student education records.

	
	
	
	
	

	Please Print Name of Project Director
	
	Signature of Project Director
	
	Date

List of Additional Partners
The following individuals and/or organizations have reviewed, discussed, and agreed to their part in implementing the proposed in this grant application:
	
	Name
	Title
	Organization
	Role/Responsibilities

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	6.
	
	
	
	

	7.
	
	
	
	

	8.
	
	
	
	

	9.
	
	
	
	

	10.
	
	
	
	

	11.
	
	
	
	

	12.
	
	
	
	

	13.
	
	
	
	

	14.
	
	
	
	

	15.
	
	
	
	

	16.
	
	
	
	

	17.
	
	
	
	

	18.
	
	
	
	

Appendix C
Sample STEM/STEAM and/or CTE Program and/or Activity Grant Project Plan
Please modify as needed for each objective.

	Objective 1:

	Rational for Objective 1:

	Activity:

1.

2.

3.

4.

	Assessment & Outcomes:

	Description/Additional Comments:

Appendix D
Sample STEM/STEAM and/or CTE Program and/or Activity Grant Budget Worksheet
Please modify as needed.

Program/Activity Name:__

Fiscal Agent: ___
	Possible Grant Charges

Object Codes if necessary
	In-School Programing (Expenditures NOT related to Staff Development)
	Out-of-School Programing (Expenditures NOT related to Staff Development)
	Instructional

Staff Develop

 (Instructional Staff Development)
	Line Total
	Anticipated Matching Funds

	
	Staff Salaries
	
	
	
	
	

	
	Staff Benefits
	
	
	
	
	

	
	Instructional, Professional & Technical Services
	
	
	
	
	

	
	In-State Travel
	
	
	
	
	

	
	Travel for Evaluation Meeting (See Grant Requirements)
	
	
	
	
	

	
	Evaluation services
	
	
	
	
	

	
	Other general Professional & Technical Services
	
	
	
	
	

	
	Supplies & Materials
	
	
	
	
	

	
	Non-Consumable Items
	
	
	
	
	

	
	Computer Software
	
	
	
	
	

	
	Computer Hardware
	
	
	
	
	

	
	Capital Outlay (Depreciable Technology)
	
	
	
	
	

	
	Administrative Costs @ 7 %
	
	
	
	
	

	Total by Function
	
	
	
	
	

** We may request that you withhold up to 5% of your grant funds to participate in collaborative workshops.
Appendix E
STEM/STEAM and/or CTE Program and Activities Grant Scoring Rubric
Applicants may use this as a guide when responding to the RFP. This is not intended to be a final scoring rubric.
	Narrative Elements and Criteria

	A. Project Summary (10%)
· The project is carefully designed to help student integrate knowledge and skills from STEM/STEAM and/or CTE.
· Project activities build awareness of relevant career opportunities and educational pathways necessary to be competitive for those opportunities.

· Expected changes are feasible and attainable based on current needs.

	B. Project Rational (20%)
· Provides detailed ethnicity and socioeconomic status of populations directly impacted by the project.

· STEM/STEAM and/or CTE-related needs and challenges are clearly articulated and supported by relevant data.

· The issues and needs of underserved and underrepresented students in partner communities are made explicit. Clearly identifies issues and needs of underserved and underrepresented students.
· There is a clear connection for students/educators involved in this project to STEM, STEAM and CTE related careers.

· Projects are linked to Oregon’s academic standards

	C. Project Plan (40%)
· Comprehensive objectives and measureable outcomes are provided that include closing the achievement gap and relate to achieving the 40/40/20 goal.

· Evidence-based practices are used that enables the project to address the identified objectives and outcomes.

· The project is designed to challenge and motivates students with diverse histories of academic success.
· Explicit strategies are incorporated to provide access, promote interest, and increase attainment for underserved and underrepresented students consistent with the Equity Lens.

· A detailed timeline is provided which outlines the projects framework.

	D. Evaluation (15%)
· Elements of project plan are well justified and supported by evidence and research.

· Data collection plans are realistic and at an appropriate frequency.

	E. Sustainability Plan (5%)
· Clearly stated financial sustainability plan that outlasts the grant funding timeline.

· Communication and long-term plans ensure ongoing support and participation of internal and external stakeholders.

	E. Budget Worksheet and Narrative (10%)

· Budget narrative matches budget items.

· Budget narrative explains what budget items are and their purpose.

· Proposed budget is reasonable.

· Budget items are allowable based on RFP guidelines.

An electronic version of the Grant Application,

must be received by

3:00 PM on Wednesday, January 29, 2014

Oregon Department of Education

Page 1

