GEORGIA RURAL AP STEM INITIATIVE

Technical Assistance Workshop Middle Georgia and First District RESAs February 2017

Presentation Overview

- About the Georgia Rural AP STEM Initiative Grant
- Eligibility Criteria
- Submission and Funding
- Application Structure and Scoring
- Writing a Successful Grant Application

About the Georgia Rural AP STEM Initiative

- Partnership between GOSA and College Board
- Competitive Grant for 99
 Eligible LEAs based on Highneed and Rural Criteria
- Focus on 3 AP STEM Courses
 - AP Computer Science A
 - AP Computer Science Principles
 - AP Statistics

To create a vertical pathway to success in identified AP STEM courses in high-need, rural districts in Georgia in order to (a) build enrollment in and (b) increase the number of students earning qualifying scores on the AP exams in these three courses by

- supporting professional learning for teachers;
- providing personalized teacher development and support; and
- supporting vertical planning and curricular alignment from middle to high school for one of the identified courses.

Open to LEAs who:

- wish to offer one of the eligible AP Courses;
- meet the definitions of both high-need and rural;
- participate in a required technical assistance day prior to application submission; and
- complete all application materials.

Grant Eligibility

<u>High Need</u>: Tier I or II County, as determined by the Georgia Department of Community Affairs

- Job tax credit tiers
- Highest unemployment rates
- Lowest per capita incomes
- Highest percentages of residents with incomes below poverty level
- **<u>Rural</u>**: Serve < 30Students per Square Mile
 - Higher proportional spending per pupil
 - Lack economies of scale of larger districts

6

Participating teachers will receive:

- a financial stipend for participation in summer professional learning;
- support from a highly successful College Boardidentified AP or Pre-AP teacher mentor; and
- ongoing professional learning support and collaboration from College Board and teachers from other districts in similar projects.

Participating districts will receive up to \$30,000 to support the following:

- resources and equipment necessary to successfully implement a vertically aligned Pre-AP to AP sequence of courses;
- substitutes and/or stipends for vertical planning and course development;
- travel associated with professional learning;

Participating districts Will Receive up to \$30,000 to support the following (continued):

- activities associated with recruitment of nontraditional STEM students;
- student travel from support/tutoring sessions; and
- other reasonable and allowable needs directly related to project implementation identified in the application narrative.

Required Grant Activities

Task	Completed By:	
Identify appropriate personnel to teach Pre-AP and	Central office/	
AP courses	School leader	
Attend AP Summer Institute for anticipated	Teacher(s)	
course(s)		
Participate in mentorship program, including	Teacher(s)	
visiting the mentor teacher's classroom		
Design and implement a vertically aligned course	Teacher(s)	
sequence from middle to high school in one of the		
identified areas		
Actively recruit students who may not typically	Teacher(s)/	
enroll in AP STEM courses	School Leader(s)	

Required Grant Activities (continued)

<u>Task</u>	Completed By
Attend appropriate support sessions for	Teacher(s)/School
administrators and participating teacher(s)	and/or District
administrators and participating teacher(5)	Leader
Implement one of the identified AP courses in the	Guidance
2017-2018 school year	Counselor/School
	Leader/Teacher(s)
Implement appropriate student supports for	Teacher(s)/School
students enrolled in AP STEM courses	Leader(s)/District
	Leader/Teacher
Participate in ongoing support during 2017-2018	Teacher(s)/School
school year	Leader(s)/District
Serie of Jean	Leader
Submit appropriate status and financial reports	District Grant
throughout the grant period	Manager
THE GOVERNOR'S OFFICE OF STUDENT ACHIEVEMENT	geBoard ¹¹

Required Professional Learning Timeline

<u>Timeline</u>	Type of Professional Learning	<u>Required Attendees</u> (minimums)
Summer	Private cohort AP Summer	1 teacher per district
2017	Institute for Identified AP Courses	for each course
Spring	AP STEM Vertical Teaming Think	1 HS teacher, 1 MS
2017	Tank	teacher, 1 M or HS
		administrator
Oct. or	AP One-day Workshops (2	2 grant team
Nov.	provided by GaDOE)	members
2017		

Required Professional Learning Timeline (continued)

<u>Timeline</u>	Type of Professional Learning	<u>Required Attendees</u> (minimums)
Dec. 2016 –	AP One-day Workshops Hosted	1 team member,
May 2017	Regionally (4)	4 sessions
Dec. 2017	AP Cohort Meeting	Grant teachers
TBA	Mentor-Mentee Meeting	Grant teachers
TBA	Building and Sustaining AP Programs	1 MS and 1 HS
	for Administrators	administrator
TBA	Using PSAT/NMSQT to Support	2 grant team
	Milestones Skills Development	members
TBA	College Board Resources: Supporting	1 HS and 1 MS
	the Work of the AP Teacher	administrator

Submission and Funding Details

Application Packet Released to Districts	October 27, 2016
Submission Deadline:	12:00 a.m., March 13, 2017 (online)
Contact Person:	Stacey Lutz Governor's Office of Student Achievement stacey.lutz@georgia.gov (404) 640-9667
Anticipated Award Notification:	Late March
Awarding Agency	The Governor's Office of Student Achievement
Funding Period	April 1, 2017 – June 30, 2018
	\mathbf{O} CollegeBoard 14

Application Scoring

Section	Required Components	Word Limit	Point Value
Current Practices and	Questionnaire	N/A	10
Vertical Design	Narrative	300	10
Nood for Initiative	Narrative for student needs	500	25
Need for Initiative	Narrative for teacher needs	500	25
Plan for recruitment and student support	Narrative	500	20
Measurable Goals (2-3	2-3 Goals (min. 1 student achievement goal required)	75	20
SMART Goals)	Narrative of action steps	250	

Application Scoring (continued)

Section	Required Components	Word Limit	Point Value
Action Plan	Scope of work template	Temp.	25
	Narrative of implementation plan	750	23
	Budget spreadsheet	Temp.	
Budget	Narrative of rational of anticipated	500 <u>or</u>	25
Duagei	1	1-page	23
	costs and expenditures	pdf	
	Grant personnel chart	N/A	
Capacity	Narrative of grant team description	300	15
	Signature page	N/A	
Evaluation and	Narrative	300	10
Sustainability	INALIALIVE	300	10
THE GOVERNOR'S OFFICE OF STUDENT ACHIEVEMENT COLLEGEBOARD		16	

Current Practices and Proposed Vertical Design

Goal: To provide an overview of current practices and an outline of the full proposal

Section Components	
Questionnaire	• Provided in application.
Narrative: LEA's vision for AP STEM Courses (300 words or fewer)	 How will vertical teaming be established and supported in relation to this sequence of courses? How do the courses you will implement create a clear, vertically aligned path from middle to high school? How will vertical teaming practices ensure that the rigor of content and instruction develop over the sequence of courses?
Other	This section is an overview; other sections allow for more in
Considerations	depth discussion and explanation of plans, personnel and action steps for the program.
×	

Need for Initiative

Goal: To discuss the LEA's specific needs in two areas: (1) student learning and support and (2) adult professional learning and support	
	Section Components
Narrative:	• How will students benefit from this project?
Student needs	• What challenges that students have faced in the past in
(500 words or	relation to these types of courses will be mitigated or
fewer)	targeted by this project?
Narrative:	• What do teachers in your district need to successfully
Adult needs (500	implement this vertically aligned program in terms of time,
words or fewer)	training and support?
Other	The questions provided here are meant to guide applicants,
Considerations	but they are not exhaustive. Applicants may have other needs
	not specifically addressed by these questions.

Plan for Student Recruitment and Support

Goal: To discuss plans for the recruitment of STEM students and the support systems that will be implemented to help ensure student success

Section Components

- Narrative: Student recruitment and support (500 words or fewer)
- How will you recruit students to participate in AP STEM courses?
 - What types of support structures will you implement to ensure student success?
 - What potential challenges do you foresee in recruiting and supporting students?
 - How will you mitigate those challenges?

OtherOverarching question: How will you draw in students who mayConsiderationsnot have previously taken or been successful in AP courses, andhow will you support their successful completion of the AP exam?

Measurable Goals

Goal: To list the goals for the proposal and provide an outline of action steps associated with each goal		ps
	Section Components	
Goals (75 words	Include 2-3 SMART Goals.	
or fewer per	• Relate >1 goal to student outcomes during the grant (i.e.	
goal):	course completion, pre-/post-assessment data, etc.).	
	• Relate all goals directly to the goals of the initiative and to	
	the stated vision of the proposal (i.e. vertical teaming,	
	planning, and student recruitment).	
Action Steps	• Action steps should identify who will complete the action,	
250 words or	when the action will occur, and the numbers of students and	d
fewer per goal):	teachers who will be impacted	
Other	Overarching question: What specific changes in behaviors or	
Considerations	outcomes do you anticipate in students and adults?	
THE GOVERNOR'S OFFICE OF STUDENT ACHIEVEMENT COLLEGEBOARD 20		20

Action Plan with Scope of Work

Goal: To outline the specific steps that will need to occur to successfully implement the project, the time frame in which they will occur and the personnel who will be responsible for each step	
	Section Components
Narrative:	• Provide a step-by-step explanation of the actions
Milestones/	identified and/or necessitated by the goals of the project.
sequence of events	
(750 words or	
fewer)	
Template:	• Template is provided.
Scope of Work	
Other	Overarching question: What specific actions will be taken
Considerations	over the life of this project, who will complete them, and
	when will they be completed?

Budget Template and Narrative

Goal	To demonstrate how grant funds will be expended and
	provide a rationale for those expenditures
	Section Components
Narrative:	• What are the costs associated with the action steps you
Budget categories	have identified?
and rationale	• How did you determine the costs for those events/items?
(500 words or	• Are these costs reasonable and allocable under state
fewer)	funding rules?
	• Have you accounted for off-contract time for personnel?
Template: Budget	• Request for grant funds should not exceed \$30,000.
	Allowable and Customary Costs
	• Template is provided.

Goal: To explain how/why grant personnel were identified, establish that the team has the capacity to successfully implement the project and provide contact information for grant personnel

Section Components			
•	Provide contact information for grant team.		
•	How will the identified personnel complete grant		
	activities successfully given their current roles and		
	responsibilities?		
•	What experiences do grant personnel bring to the team		
	that indicate this project will be successful?		
•	Signature page is provided.		

Other Considerations Overarching question: Does the proposed grant team have the collective ability to successfully implement this project?

Evaluation and Sustainability

Goal: To discuss how the district will evaluate the effectiveness of project implementation and student outcomes during the grant period and how the activities supported by the grant will be sustained when grant funding is exhausted

Section Components			
Narrative: Program evaluation and sustainability (300 words or fewer)	 How will the overall effectiveness of the project be evaluated? How will the effects of the professional learning be monitored/measured? How will the project be sustained when grant funds are exhausted? 		
Other Considerations	Overarching question: How will you know that this project was successful, and how will you ensure continuation of effective practices established by the project?		

Before you Begin the Application Process

- Make sure the program you want to apply for is aligned with what the funder wants to fund (type and priority area).
- Make sure all stakeholders are on board before beginning the application.
- Consider the implications if you are awarded funding: Can you realistically implement the program? Do you have the capacity to meet the funder's expectations (reporting, etc.)?

Involving Stakeholders

- District leadership (superintendent, district leaders, etc.)
- Principals and/or teachers from participating schools
- Partner organizations
- Evaluator
- District or school finance staff
- Anyone else that will be directly responsible for implementing the work, if funded

Preparing to Write the Application

- Organize a small, but functional grant application team. Keep in mind which stakeholders need to be involved in the process.
- Appoint a grant application manager who will be responsible for facilitating the application process, keeping meeting notes, holding everyone accountable to deadlines, corralling information, communicating with all of the members of the team, etc.
- Identify (and agree upon) key tasks and milestones in preparing the grant application.

Preparing to Write the Application and Writing the Application

- Work backwards from the submission date and set a clear timeline for milestones. Distribute tasks to project members. Stay accountable to the timeline and hold project members accountable for completing their assigned tasks.
- Pay attention to the budget. Make sure finance staff is involved, that what you want to purchase is an allowable use of grant funds, and that you have accurate quotes for budget items.
- Set realistic goals and outcomes for your program. Use baseline data to determine what is feasible.

Writing the Application

- Answer ONLY the questions the application asks, not the question you want to answer.
- Have someone edit and proofread your application. It does not need to be written by a professional grant writer, but it does need to be clear, concise, and free of errors.
- Cross check each section of your application. Make sure all sections of the application align with each other.

DO	DON'T
Use data specific to your school and students to establish need:	Use generic or universal data that does not directly pertain to or describe your particular population:
85% of female students in Sunnyvale Middle School showed a decrease in student growth percentiles between the 6 th and 8 th grades in mathematics during the period from 2011- 2014.	Females are an underrepresented population in STEM and mathematics courses and research states that those low numbers can be attributed to loss of female interest and success in mathematics in the middle school grades.

CollegeBoard 30

DO	DON'T
Use templates provided with application materials for planning and drafting:	Assume you can respond generally to the application components or simply make a bulleted list of suggested questions:
All templates provided for this grant are required for application submission.	While questions are provided for guidance, there are multiple ways of establishing need, capacity and other components of the grant. Thorough discussion and solid rationales will strengthen your application.

DO	DON'T
Stay within the word counts, answer all aspects of the required component, and have multiple reviews of the application draft.	Exceed word limits or submit applications without proofreading for errors or omissions.
Double check orders and required submission pieces to make sure that all hard copies and electronic files are included in the mailed packet.	Send partial packets or email any part of the grant application.

DO	DON'T
Ensure that all parties associated with grant implementation are aware of their roles and expectations.	Assume that others will want to participate or have additional time beyond their current duties and responsibilities to participate.
Ensure support from school and district leaders prior to beginning work on a grant proposal.	Start planning or submission process without proper approval from school and/or district leadership personnel.

GOSA Contact Information

Stacey Lutz

Program Manager Strategic Professional Learning <u>stacey.lutz@georgia.gov</u> 404.640.9667

Dr. Cayanna Good

Deputy Director of Innovations & Academic Strategy

cgood@georgia.gov

404.463.1504

