21st Century Community Learning Center Questions

Pre-Proposal Conference 5/24/04

	1. Can you partner with more than one grantee?

	Yes, partnerships are not limited.

	2. What type of font should we use?

	Narrative must use line spacing of at least 1.5, and a type size of 12-point font. Charts may use single spacing and a type size of 10-point font. Select a font that is legible.

	3. What is the suggested staff to student ratio?

	Preferably no more than 1 to 10.

	4. Safety compliance for a LSS housed in the school?

	Licenses and/or certifications for health and safety do not have to be submitted if program is housed in a school.

	5. Can I read a successful application?

	If you would like to read an application, you must contact the program directly.

	6. What is the range of cost per pupil?

	$6 - $33 (MD)

USDE suggests that a program plan for at least $25 per child per day. Rural areas are more expensive because of transportation.

	7. What is the average grant award amount for Maryland?

	A total of $8,841,496 has been distributed to twenty-four grantees. The average is $368,396.

	8. Is a family literacy component mandatory?
	Yes, community learning centers must also serve the families of participating students, e.g., through family literacy programs.

	9. Can snacks be included in the budget?
	Yes, snacks can be included in the budget; however, many current 21st CCLC programs are eligible to receive funds through the U.S. Department of Agriculture (USDA) Food and Nutrition Service for “After-school Snacks,” and in some cases to provide supper to young children. Local communities can also participate in USDA’s Summer Food Service program.

	10. Can we work directly with principals?
	Yes, you need letters of commitment from principals. Principals should make every effort to obtain approval letters from central office.

	11. Can a van be purchased?
	No, vans cannot be purchased.

	12. Priority is given to Title I schools. What about non-title I schools?

	States must give competitive priority to applications that both propose to serve students who attend schools identified for improvement (pursuant to Section 1116 of Title I) and that are submitted jointly between at least one LEA receiving funds under Title I, Part A and at least one public or private community organization. If the school is not a Title 1 school, the students being served should be students in poverty.

	13. Do you get extra points for a needy school?

	No, your application receives priority.

	14. Can you have a program in the same facility where other after school programs such as Supplemental Education Services are also being conducted?

	Yes. Make yourself aware of the programs being offered in the school. Make sure you know what is the purpose of the various after school programs being offered.

	15. Is there a ceiling on how much the budget should be allocated for evaluation?

	Evaluation cost should not exceed 10% of the total grant amount awarded.

	16. Can you be a partner on more than one grant?

	Yes.

	17. If you do not have a key personnel hired yet, can you include a job description in place of the resume?

	Yes.

	18. Is a summer program a mandatory requirement?

	No.

	19. Do you prefer a program with numerous sites or just one school?
	MSDE has no preference.

	20. Will there be ongoing technical assistance once the grant is awarded?

	Yes, grantees are expected to attend bi-monthly networking meetings. MSDE also provides professional development activities.

	21. What if we have an existing successful program with success that doesn’t necessarily follow suggested guidelines for 21st CCLC, do we need to make adjustments?

	Yes, if you desire 21st CCLC funding, you must have a 21st CCLC program.

	22. Is it possible to have students come from two to three schools to attend a program housed in a church building?

	Yes, each grantee must describe in the application how the transportation needs of participating students will be addressed.

	23. Will site visitors expect to see programs in action in August/September or just to check location, partners, etc.?

	The purpose of the site visit is to give applicants and partners an opportunity to answer questions and “sell” the program.

	24. Can a potential reviewer submit a proposal? Is this a conflict of interest?

	Under current State of Maryland Procurement laws, it would pose a conflict of interest for persons/organizations/companies who review proposals (regardless of the proposal reviewed belonging to a different vendor) to submit a proposal for the same grant being offered.

	25. Are middle school and high school programs allowed? Are MS and ES preferred?

	The project design may include elementary, middle, and high school or may target a selected grade span. MSDE does not have a preference.

	26. Is it acceptable to seek grant for only 3 years?

	This is a three-year grant.

	27. Does the project need to go beyond 3 years?

	This is a three-year grant with an additional two years contingent upon performance and funding availability.

	28. Would family therapy or parenting classes meet the requirement of the family literacy component?
	These types of classes alone may not satisfy the family literacy component, but these types of classes may be included in the family literacy component.

	29. Would DC students be eligible to attend if MSDE provides funding?

	No, this funding is for Maryland students. Washington, D.C. receives 21st CCLC funds.

	30. Whose signature is preferred for Head of Grantee Agency for Faith Based Program in a church? Can the Pastor/Rector or Director of Program sign?

	Yes, the Pastor/Rector can sign as Superintendent of Schools/Corporate Officer/Authorized Agent.

	31. Are strategies/activities worksheets to be included in the narrative or used for planning purposes only? Timelines? Included in the narrative?

	Yes, this worksheet should be included in the narrative.

	32. Should the management plan worksheet be included in the narrative?
	Yes, this worksheet should be included in the narrative.

	33. Must the program address all 5 ESEA Performance Goals?

	Your program should align with the applicable performance goals.

	34. Can one hour uninterrupted academics be for homework completion or does this one hour need to be in addition to homework completion?

	The one hour of uninterrupted academics should be in addition to homework completion time.

	35. What is average grant amount to Faith Based Programs?
	There are three funded faith-based grantees. The total funded to them is $755,639. The average is $251,880.

	36. Can funding be used to lease or rent a vehicle to provide transportation?
	Yes.

	37. Do we need to use Spring 2004 MSA results? Will they be ready in time for the grant? Or can we use 2003 results?

	Use the MSA results that are available.

	38. You use increase on MSA scores in your training example—is this required of all grants? Can growth be measured by pre and post assessments used in after school curriculum?
	MSA scores will be used as a measurement tool; however, the MSA is a yearly test. Each grantee should have other measurement tools in place to chart growth. Other pre and post assessments should be used.

	39. How does an after school/homework center institute a plan to assure that the parents are still involved and made aware of the nature and content of the child’s homework while maintaining that the homework is completed at the center?

	Parents should be considered as equal partners in the education of their children. Each program should plan ways to include parents. Most parent surveys reveal that parents expect homework to be completed in an after school program.

	40. The evaluation review of the 21st Century proposals can provide potential grantors with critical feedback on the strategic plan included in the RFP response. How and when will this information be available to the applicants who are not successful in Cohort 3?
	Upon request, each potential grantee that is not awarded a grant will be given the reviewers’ comments.

	41. Can Kindergarten be included in an after school and summer program?

	Yes, Kindergarten can be included in an after school program.

	42. Can Pre-Kindergarten be included in an after school and summer program?

	Yes. Although “students” are designated in statute as the intended beneficiaries of the program, the United States Department of Education believes that younger children who will become students in the schools being served can also participate in program activities designed to get them ready to succeed in school.

	43. Can you provide tuition reimbursement for programs provided by partners such as a YMCA?
	No.

PAGE
3

