Instructional Transformation grant FY14
Q. Is there a specific font size we must use?
A. No

Q. Can table of contents be single spaced as allowed in APA style and other formatting and style guides?

A. Yes

Q. For districts eligible for bonus points (previous projects recipient category) must this section be included in the 15 pages allowed for the narrative or are there additional pages allowed?
A. Within 15 pages.
Q. Could you tell me how many districts have emailed saying that they intend to apply for the grant?

A. Around 20.

Q. Is technology an acceptable purchase under the grant? For example, we’re concerned that some schools might need additional technology in order to use CIITS for formative and summative assessments. Is this a possibility?
A. Your narrative and budget should explain how you plan to allocate funds and how these expenditures align to the outcomes.

Q. We are identified as one of the district that are eligible to apply for $100,000 for the Instructional Transformation Grant based on district size. Are we still eligible to apply for the full $100,000 if all of our schools do not participate in the grant program?
A. Yes. Your budget and narrative should detail your plans, including the numbers of schools and teachers/students impacted.
Q. May grant funds be used to provide light refreshments to teachers during professional learning sessions?

A. See MUNIS codes for reporting.

Q. Can KDE provide more information regarding the support and professional learning provided by KDE to grantees. What is the approximate annual timeline or time commitment for those activities?
A. Participating schools should plan for regular, on-going professional learning communities for teachers. Additionally, some regional and state meetings will occur. Plan for approximately 6 days per for the regional and state meetings to include 4-6 teacher leaders and any district and/or school leadership team members.

Q. Are districts able to use another model besides the LDC/MDC?

A. LDC and MDC must be used; however, additional frameworks can be included in the plan.

Q. If we qualify for the bonus and want to use the most recent state testing data will that be possible, even though it will still be embargoed at the time the grant is due?
A. Yes, the most recent data can be included. The embargoed data will only be seen by the scoring team.
Q. Must the district include all of its schools in the application?

A. That is a district decision; all schools are not required in order to participate.

Q. When must we obtain commitment from school board and SBDM Council? After the grant is awarded?
A. After the grant award

Q. Would it be possible for 2 small districts with 2 or 3 schools each, to jointly apply for an Instructional Transformation Grant?
A. Districts should apply individually; however, districts who wish to collaborate to share in professional learning costs or meetings can reference that in each of their applications.

Q. If we analyze embargoed data for the 2013-2014 school year can it be used in the application?
A. Yes

Q. When the state accountability numbers are officially released them adjustments may need to be made based on 100 day students, etc. Is that okay?
A. Yes

Q. Is the budget summary included in the 15 page limit?

A. No, the budget summary form on page 21 of the RFA is not included in the 15 page limitation of the narrative.

Q. Is there a page limit for the budget narrative?
A. To clarify, the budget narrative is written to reflect a description of the project activities as directed on pages 11-17 of the RFA. This narrative is limited to 15 single-sided, double-spaced pages.

Q. What type of font and size should be used?

A. There is no specification included in the RFA for font or size. It should be readable.

Q. What size font can be used in a table?

A. There is no specification included in the RFA for font or size. It should be readable.

Q. Does the district leadership team need be named before the grant is submitted?
A. No

Q. Does the leadership team have to have 7-10 teachers? That seems like a large number of people, especially when added with principals, for a leadership team.

A. Yes, the leadership includes 7-10 teachers. Remember this team is district-wide and thus could pull from the number of schools involved in implementation of the grant initiatives. Your teacher leaders will become key in building capacity to meet your goals.

Q. Does the SBDM commitment need to be demonstrated for the grant application?

A. Due to time constraints, SBDM and board commitment does not need to occur prior to submitting the grant application, but is an expectation of the grant.

Q. Could our district qualify for more than $50,000? We are a small district.
A. No

Q. We understand that the design must include focus on the Literacy Design Collaborative or Math Design Collaborative. May the district choose either LDC or MDC? Our greatest need is the literacy component. May we have the choice to focus solely on the Literacy Design Collaborative?

A. Both LDC and MDC need to be addressed.

Q. The grant specifies that the district may employ a .25 FTE program coordinator. In addition to salary, may be submit for fringe benefits for this coordinator as well?

A. Yes, funding would include salary and fringe benefits for a .25 FTE position.

Q. Would the grant allow for a small portion of funds to be spent for furniture, technology, and minor renovations for abandoned space in our building (e.g., paint, carpet/tiles, blinds) for an assessment center or learning studio? No construction is needed.
A. Your budget should reflect use of grant funds to support the grant initiatives as described in the narrative and aligned with the rubric included in the RFA.

Q. Can our district participate if our school does not have a Site Based Decision Making Council?
A. Yes

Q. Can we establish Higher Education participation after the grant is awarded and before January 1, 2015?

A. Yes

Q. Is the budget summary form that includes all MUNIS codes to be included in the 15 pages?

A. No, the budget summary form is not included in the 15 page limitation of the narrative.

Q. Do we use only the MUNIS codes listed or can we break those down into specifics such as 113 for stipends for certified staff?

A. The MUNIS list is intended to provide a general list of codes. You are free to provide more specific line items in your budget summary form.

Q. Does the superintendent and grant project coordinator need to sign the additional pages of the assurances?
A. No, by signing once the superintendent and grant project coordinator agree to the assurances listed.
