

[image: image1.png]

FLORIDA DEPARTMENT OF EDUCATION

Request for Application (RFA Entitlement)

Bureau / Office

Division of Career and Adult Education

Program Name

Career and Technical Education (CTE) Hard-to-Measure Test Items-Race to the Top
Specific Funding Authority (ies)

American Recovery and Reinvestment Act (ARRA), Florida’s Race to the Top (RTTT) – Standards and Assessment B.3.11- Career and Technical Education (CTE) Hard to Measure Test Items – (E) (2) (ii), CFDA #84.395A, Public Law 111-5

Funding Purpose/Priorities

A key component of Florida’s federal RTTT program is the focus on standards and assessment, including the creation of high-quality interim and formative assessments. While Florida provides support for assessment in primary academic areas, there is an increased interest in and need to expand access to high quality, balanced assessment systems in other content areas including secondary CTE that are more difficult to objectively measure.
The primary purpose of this grant is to provide Florida’s school districts with access to high quality assessment items for hard- to-measure CTE secondary courses. The focus of this RFA is on the development of high quality, cognitively complex assessment items (with less emphasis on multiple choice/selected response item types.) The RTTT funds must support initiatives that include:

· Expanding existing and/or creating new CTE hard-to-measure course assessment items aligned to the standards and benchmarks identified in 2014-2015 secondary CTE frameworks/course descriptions located http://www.fldoe.org/workforce/dwdframe/. Eligible secondary CTE courses are identified in Section 5 of the Course Code Directory. Funds may not be used to develop test items for courses contained in other sections of the Course Code Directory.
· All created items must be submitted to the Florida Department of Education Interim Assessment Item Bank and Test Platform (the technology system to be used for the editing, reviewing and storing of items and assessments for the hard-to-measure content areas) for statewide use.
A secondary purpose of this grant is to provide professional development on development of rigorous interim and formative CTE assessment to school districts with limited experience in hard-to-measure test item development in order to build capacity at the district-level to continue /sustain local test item development beyond the project period.
Type of Award

Entitlement

Total Funding Amount

$4,350,000
Budget Period

Upon receipt and approval of application through June 30, 2015
Funded projects will be monitored on an on-going basis to assure timely goal achievement up to June 30, 2015. Early goal achievement is strongly encouraged.

Program Performance Period

Upon receipt and approval of applications through June 30, 2015

Target Population

· Secondary CTE Students enrolled in of Florida’s districts.
· Schools

· School Districts

· Teachers

· Parents

Eligible Applicant(s)

School District of Polk County
Application Due Date

Upon receipt in the Office of Grants Management
Facsimile and e-mail submissions are not acceptable.

The due date refers to the date of receipt in Grants Management. For Federal programs, the project effective date will be the date that the application is received within DOE meeting conditions for acceptance, or the date of receipt of the Federal Award Notification, whichever is later.
Program Contact:
Kathleen Taylor, Division of Career and Adult Education

Email: kathleen.taylor@fldoe.org
Grants Management Contact
Fabio Vargas, 850-245-7827, Fabio.vargas@fldoe.org

 HYPERLINK "mailto:Fabio.vargas@fldoe.org" Fabio.vargas@fldoe.org
Assurances

The Department of Education has developed and implemented a document entitled, General Terms, Assurances and Conditions for Participation in Federal and State Programs, to comply with:

· 34 CFR 76.301 of the Education Department General Administration Regulations (EDGAR) which requires local educational agencies to submit a common assurance for participation in federal programs funded by the U.S. Department of Education;

· applicable regulations of other Federal agencies; and

· State regulations and laws pertaining to the expenditure of state funds.

In order to receive funding, applicants must have on file with the Department of Education, Office of the Comptroller, a signed statement by the agency head certifying applicant adherence to these General Assurances for Participation in State or Federal Programs. The complete text may be found at www.fldoe.org/grants/greenbook/2013/SecD.doc
School Districts, Florida Colleges, Universities and State Agencies
The certification of adherence filed with the Department of Education Comptroller’s Office shall remain in effect indefinitely unless a change occurs in federal or state law, or there are other changes in circumstances affecting a term, assurance, or condition.

Executive Order 11-116
The employment of unauthorized aliens by any contractor is considered a violation of Section 274A (e) of the Immigration and Nationality Act. If the contractor knowingly employs unauthorized aliens, such violation shall be cause for unilateral cancellation of the contract. In addition, pursuant to Executive Order 11-116, the Contractor will utilize the E-verify system established by the U.S. Department of Homeland Security to verify the employment eligibility of (a) all persons employed during the contract term by the contractor to perform employment duties within Florida and (b) all persons (including subcontractors) assigned by the contractor to perform work pursuant to the contract.

Fiscal Requirements

Funded projects and any amendments are subject to the procedures outlined in the Project Application and Amendment Procedures for Federal and State Programs (Green Book) and the General Assurances for Participation in Federal and State Programs.
URL: http://www.fldoe.org/comptroller/gbook.asp
The project award notification (DOE 200) will indicate:

· Project budget

· Program periods

· Timelines:

· Last date for receipt of proposed budget

· Program amendments

· Incurring expenditures and issuing purchase orders

· Liquidating all obligations

· Submitting final disbursement reports.
Project recipients do not have the authority to report expenditures before or after these specified dates.

Funding Method
CARDS - Cash Advance and Reporting of Disbursements System

Web-Based Reporting required monthly to record expenditures. Federal cash advances will be made by state warrant or electronic funds transfer (EFT) to a recipient for disbursements. For federally funded projects, requests for federal cash advance must be made on the CARDS - Cash Advance and Reporting of Disbursements System. If at times it is determined that disbursements are going to exceed the amount of cash on hand plus cash in transit, an on-line amendment can be made prior to the due date of the next Federal Cash Advance distribution on the CARDS System.
Allowable Expenses
Project funds must be used for activities that directly support the accomplishment of the project purpose, priorities, and expected outcomes. All expenditures must be consistent with applicable state and federal laws, regulations, and guidance.

Unallowable Expenses
· Project funds may not be used to supplant existing programs and/or funding

· Capital equipment purchases

· Food, entertainment, refreshments, social or promotional activities, or materials such as tee shirts, certificates, group photographs, decorative items, and plaques

· Personnel salaries and benefits exceeding 10% of the total budget
· Out-of-state or international travel for either project staff or school district staff
· Expenses related to the use of personal digital assistants (PDAs), such as cell phones and smart phones, including equipment or plan service

Funding Shall Supplement, Not Supplant

Section 311 (a) of the Act states that the funds made available for Career and Technical Education activities shall supplement and not supplant non-federal funds expended for Career and Technical Education programs.
Local Administrative Cost
Section 3 (1) of the Act states that the term ‘administration’, when used with respect to an eligible agency or eligible recipient, means activities necessary for the proper and efficient performance of the eligible agency or eligible recipient’s duties under this Act, including the supervision of such activities. Such term does not include curriculum development activities, personnel development, or research activities.

Section 135(d), of the Act states that each eligible recipient receiving funds under this part shall not use more than five percent of the funds for administrative costs associated with the administration of activities assisted for the proposed project.

Positions such as project coordinator, accountant, clerical staff, or other positions not directly serving students are considered administrative. Indirect costs are considered administrative costs.
Equipment Purchases

Federal Requirement

The OMB Circular A-87 Attachment B, 15.b.(2), Equipment and other capital expenditures states: Capital expenditures for special purpose equipment are allowable as direct costs, provided that items with a unit cost of $5,000 or more have the prior approval of the awarding agency.
EDGAR Regulations

The Education Department General Administrative Regulation (EDGAR) requires that property records be maintained and provide an accurate accounting of equipment purchased with grant funds. The Projected Equipment Purchases Form references all of the required guidelines specified in EDGAR, Section 80.32, Equipment. A physical inventory of the property must be taken and the results reconciled with the property records at least once every 2 years.
Division of Career and Adult Education Requirement

To ensure that Florida adequately monitors equipment purchased with federal funds applicants must record ALL equipment with a unit cost of $1,000 or more on the DOE 101 Budget Narrative Form and on the Projected Equipment Purchases Form (applicant may use this form or another format that contains the information appearing on this form).

All additional equipment purchases with a unit cost of $1,000 or more not listed on the original budget approved by the Florida Department of Education require an amendment submission and approval prior to purchase by the agency awarded the funding.

State Requirement

The Florida Administrative Code, Rule, 69I-72.002, Threshold for Recording Tangible Personal Property for Inventory Purposes states:

All tangible personal property with a value or cost of $1,000 or more and having a projected useful life of one year or more shall be recorded in the state’s financial system as

property for inventory purposes. Rule, 69I-72.003, Recording of Property, states: Maintenance of Property Records – Custodians shall maintain adequate records of property in their custody.

Records Retention

It is the responsibility of the fiscal agency to retain records for financial transactions and supporting documentation for auditing purposes. If records are requested by the Florida Department of Education or the State of Florida Division of Financial Services, all records must be provided. Records should be maintained for five years from the last day of the program or longer if there is an ongoing investigation or audit.

Project Disbursement Report, DOE 399

All awarded Perkins projects must submit a final DOE 399, Project Disbursement Report and the Projected Equipment Purchases Form to the Florida Department of Education, Comptroller’s Office, by August 14, 2015.

Intellectual Property

The awarded agency is subject to following additional provisions:

A. Anything by whatsoever designation it may be known, that is produced by, or developed in connection with, this Grant/Contract shall become the exclusive property of the State of Florida and may be copyrighted, patented, or otherwise restricted as provided by Florida or federal law. Neither the Grantee/Contractor nor any individual employed under this Grant/Contract shall have any proprietary interest in the product.

B. With respect to each Deliverable that constitutes a work of authorship within the subject matter and scope of U.S. Copyright Law, 17 U.S.C. Sections 102-105, such work shall be a "work for hire" as defined in 17 U.S.C. Section 101 and all copyrights subsisting in such work for hire shall be owned exclusively by the Department pursuant to s. 1006.39, F.S., on behalf the State of Florida.

C. In the event it is determined as a matter of law that any such work is not a "work for hire," grantee shall immediately assign to the Department all copyrights subsisting therein for the consideration set forth in the Grant/Contract and with no additional compensation.

D. The foregoing shall not apply to any pre-existing software, or other work of authorship used by Grantee/Contractor, to create a Deliverable but which exists as a work independent of the Deliverable, unless the pre-existing software or work was developed by Grantee pursuant to a previous Contract/Grant with the Department or a purchase by the Department under a State Term Contract.

E. The Department shall have full and complete ownership of all software developed pursuant to the Grant/Contract including without limitation:

1. The written source code;

2. The source code files;

3. The executable code;

4. The executable code files;

5. The data dictionary;

6. The data flow diagram;

7. The work flow diagram;

8. The entity relationship diagram; and

9. All other documentation needed to enable the Department to support, recreate, revise, repair, or otherwise make use of the software.

Amendment Procedures

Project amendments may be proposed by the project recipient or by the DOE Program Manager. Program and budget amendments to approved project applications for all programs shall be prepared by project recipients on the Project Amendment Request Form (DOE 150) and the Amendment Narrative Form (DOE 151) available in the Green Book and on the Division of Career and Adult Education Grants website at: http://www.fldoe.org/workforce/dwdgrants/default.asp.

A project recipient may not begin to expend or obligate federal funds under a project amendment until the latter of the following two dates: (1) the date the Department receives the amendment in substantially approvable form or (2) the date approved by the Department Program Manager.

Contractual Service Agreements must be in compliance with Florida Statutes, Sections 215.422, 215.971, 216.347, 216.3475, 287.058, and 287.133; Rule 60A-1.017, Florida Administrative Code. Applicants proposing fiscal/programmatic agreements should carefully review and follow the guidance of the State of Florida Contract and Grant User Guide, Chapter 3, Agreements at URL: http://www.myfloridacfo.com/aadir/docs/ContractandGrantManagementUserGuide.pdf. All proposed contractual expenditures between the fiscal agent and subcontractors shall be accompanied by a formal, properly executed (agency head or designee’s signature, and subcontractor signature), clear and comprehensive agreement which provides the legal basis for enforcement before rendering any contractual services. Because the success of a project can be directly linked to the quality of the agreement, issuing a formal agreement including a detailed scope of work is critical.
Records Retention

It is the responsibility of the fiscal agency to retain records for financial transactions and supporting documentation for auditing purposes. If records are requested by the Florida Department of Education or the State of Florida Division of Financial Services, all records must be provided. Records should be maintained for five years from the last day of the program or longer if there is an ongoing investigation or audit.

Compliance Monitoring

The state will evaluate the effectiveness of project activities based on established and approved performance goals. Department staff monitors recipients’ compliance with program and fiscal requirements according to applicable federal and state laws and regulations specified by: Education Department General Administrative Regulations (EDGAR), Office of Management and Budget (OMB) Circulars, and Florida Department of Financial Services Reference Guide for State Expenditures and guidelines published in the Florida Department of Education’s Green Book.

The Division of Career and Adult Education, Quality Assurance Policies, Procedures and Protocols Manual is available at: http://www.fldoe.org/workforce/cte.asp.

For Federal Programs
General Education Provisions Act (GEPA)

In accordance with the requirements of Section 427 of the GEPA Public Law 103-382, a current fiscal year General Education Provisions Act (GEPA) plan is required. The applicant must submit, with this application, a one page summary description of the plan proposed by the District or other entity to ensure equitable access to, and participation of students, teachers, and other program beneficiaries with special needs. For details, refer to URL: http://www.ed.gov/fund/grant/apply/appforms/gepa427.pdf.

Access and Equity

The recipient will comply with all federal statutes relating to nondiscrimination. (These include but are not limited to Title VI of the Civil Rights Act of 1964 [P.L. 88-352], which prohibits discrimination on the basis of race, color, or national origin; Title IX of the Education Amendments of 1972, as amended [20 U.S.C. 1681-1683 and 1685-1686], which prohibits discrimination on the basis of sex; Section 504 of the Rehabilitation Act of 1973, as amended [29 U.S.C. 794], which prohibits discrimination on the basis of handicaps; the Age Discrimination Act of 1975, as amended [42 U.S.C. 6101-6107], which prohibits discrimination on the basis of age; Title II of the Genetic Information Nondiscrimination Act (GINA) of 2008 [P.L. 110-233], 29 CFR 635.10 (c)(1), which prohibits the use of genetic information in making employment decisions, restricts employers and other entities covered by Title II (employment agencies, labor organizations and joint labor-management training and apprenticeship programs - referred to as "covered entities") from requesting, requiring or purchasing genetic information, and strictly limits the disclosure of genetic information.)

Budget Narrative Form, DOE 101

When completing the Budget Narrative Form, under Column (3), Account Title and Narrative, for each line item specify the budgetary expenditures such as salaries, equipment and supplies. Expenditures should focus on performance improvement, as noted in the application.

EXAMPLE

Budget Narrative Form (DOE 101 Form)
When completing the form, under Column (3), Account Title, Narrative and Explanation, for each line item specify the budgetary expenditures such as salaries, equipment and supplies, as well as providing an explanation. Expenditures should focus on performance improvement, as noted in the application. Applicants must use function codes, Column (1), and object codes, Column (2) appropriate for their agency.

	(1)
	(2)
	(3)
	(4)
	(5)

	FUNCTION
	OBJECT
	ACCOUNT TITLE, NARRATIVE, AND EXPLANATION
	FTE POSITION
	AMOUNT

	#####
	#####
	Out-of- County Travel: 2 CTE Health Science teachers and 1 Industrial Biotechnology teacher - expenditures for costs of transportation, lodging, and meals (state per diem). This travel will support the selected CTE teachers to attend an item writing and specification workshop hosted by Sunshine School District.
Explanation: Cost for 2 days lodging @ $89.00 = $178 x 3 CTE teachers =$534.00, 2 days meal @$36.00 = $72.00 x 3 CTE teachers = $216.00, 1 day per diem @ $80.00 x 3 CTE teachers = $240.00, and mileage estimated travel for the CTE teachers (car pool) to and from conference is 357 miles (round-trip) @ $0.44.5/mile = $159.00 .

	
	$1,149

	#####
	#####
	Purchased Services: Contract with ABC Company for the external review of CTE test items.

	
	$10,000

	#####
	#####
	Indirect Cost: Calculated @ 4.39% on $$$$ amount. (Total grant $$$ amount – less capital outlay $$$ amount = $$$$ X 4.39 = $$$$$)

	
	$$$$$

Project Design-Narrative
Overview: It is the intent of the Department to provide technical support to the consortium of school districts during the development of items for the Career and Technical Education (CTE) Hard-to-Measure Test Item project. The Department will review, provide feedback, and approve project plans, project processes, and training materials. The Department will also randomly review item specifications and sample items in order to ensure high-quality and appropriateness for statewide use.
The project must target the CTE courses, as identified by the FLDOE (see the Attachments section for the list of courses.) The eligible applicant may request additional CTE courses be considered for test item development. The CTE courses are listed in the Attachments section of the RFA in the document entitled, CTE Courses for Test Item Development.
It is also the intent of the Department to provide professional development on development of rigorous interim and formative CTE assessment to school districts with limited experience in hard-to-measure test item development in order to build capacity at the district-level to continue /sustain local test item development beyond the project period. The eligible applicant will be responsible for developing and delivering at least one CTE assessment professional development in each of the five regions of the state no later than May 29, 2015.

The professional development topics will be customized based on the needs of the districts in each region and may include but not be limited to: creating item development plans, creating item specifications documents; creating high quality, cognitively complex assessment items of varying item types; reviewing test items, to include bias; creating assessment blueprints, scoring , and writing rubrics.
Instructions:
Describe the processes the eligible applicant will implement (I. through IV. below) and deliverables it will provide according to the timeline in Table 1. Specifically, provide a detailed description for each of the processes listed in I. through IV. Which are necessary to ensure completion of high-quality project components in accordance with the timeline indicated in Table 1. The actual project deliverables and plans are not intended to be submitted as part of the proposal.

I. Item Development

Overview: Items will be developed for the standards/benchmarks for the identified career and technical education courses in the Attachments section. Items will be developed using the 2014-2015 course descriptions, and their corresponding standards/benchmarks, located in the FLDOE 2014-2015 Course Code Directory and found at http://www.fldoe.org/workforce/dwdframe/. At least three approvable assessment items must be written for each benchmark/standard located in each course description. Additionally, item review will require a validation process (see below) to ensure high-quality and appropriateness for statewide use.
a. This proposal must describe all of the following based on the courses listed in the Attachments section:

i. The process for creating an item development plan.
ii. The plan for the number of items to be developed to ensure a sufficient number of items for each benchmark/standard for each course (resulting in at least five approved assessment items per benchmark/standard located in each course description).

iii. In order to achieve an appropriate number of items, the eligible applicant should develop excess items to account for items that may not survive item review.

iv. The eligible applicant should plan to develop four batches of items to be available for review and validation (to be delivered at the times indicated in Table 1).
v. The criteria for item writer selection.
vi.
The estimated number of item writers needed to meet Section I.(a) (ii) above (i.e. describe the approximate number of writers who will work for an estimated number of hours to develop a specified number of items)
vii. The item writer training process in order to ensure high-quality items

viii. The process for creating item specifications at the benchmark level for the designated courses. The item specifications should include:

1. Strand/Domain

2. Standard

3. Benchmark

4. Depth of Knowledge

5. Item Types (e.g., selected response, constructed response, performance task)

6. Content limits

7. Stimulus Attributes

8. Response Attributes

9. Sample item

10. Adherence to the ORTTTA bias and sensitivity guidelines

11. Adherence to style and format guidelines provided by the Department

12. Adherence to copyright laws and guidance provided by ORTTTA
II. Establish Committees (at a minimum) – Item Specifications, Item Writing, Item Review, etc. The proposal must describe the establishment of committees, including:

a. Membership

1. Representation across the state of Florida

2. Urban and rural public school districts

3. Small, medium, and large public school districts

4. Public school teachers and district-level staff certified in a career and technical education content area and having teaching experience in the content area

5. Balance of gender and racial/ethnic groups to the best of the project’s ability

6. Balance of teaching experience in the content area to the best of the project’s ability

7. Retired public school teachers and district-level staff certified in a career and technical education content area and having teaching experience in the content area (these are optional participants)

8. Post-secondary professionals experienced in the content area (these are optional participants)

9. Item reviewers with expertise in Exceptional Student Education (ESE) and English Language Learner (ELL) populations

10. Submit list of committee members, once project is approved, including, at a minimum: name, committee, certification, public school district, current school assignment, course(s) taught.

b. An item writer cannot review the items he/she wrote.
c. The work flow of the item review and validation process (e.g., order of reviews; item reviewers at each stage, including FLDOE review and approval of random samples; editing process; criteria for approval or rejection at each review stage, including final approval criteria for item bank submission) – Provide evidence showing compliance with the established ORTTTA review process of three local reviews prior to submission to the FLDOE for review. The first review level involves editing, the second level is a content review, and the third level is a review conducted by project leadership. Discuss your process of accepting and returning (rejecting an item). The project has the option of sending the item back to the item writer, at any of the first three levels. Identify whether this is an option the project will be using.

d. How items will be reviewed for bias and sensitivity, content and accuracy, grammar, readability and grade appropriateness, cognitive complexity, and accessibility. The ORTTTA has written a bias and sensitivity document for projects.

III. Technology

Overview: The Florida Interim Assessment Item Bank and Test Platform provides the technology system for storing, editing, and reviewing items and assessments created for the hard-to-measure content areas. The Item Bank and Test Platform meets the specifications provided for Local Instructional Improvement Systems (LIIS), available online at http://www.fldoe.org/ARRA/excel/LIIS-MinStds.xls. The Item Bank and Test Platform has the capability of providing secured, tiered access during the development and review processes. Items created by each project are to be created and stored on the Department’s Item Bank and Test Platform.

a. This proposal must describe the technology infrastructure available for use by item writers, item reviewers, assessment developers, and assessment reviewers to access the item bank and test platform.

IV. Project Management

Overview: Project management will include several deliverables (to be delivered at the times indicated in Table 1): project schedule, project monitoring plan, communication plan, risk management plan, status reports, professional development plan and project documentation. The proposal must describe the deliverables the eligible applicant will provide as listed in Table 1.

 This proposal must describe all of the following:

a. Identification of key personnel, their roles and responsibilities, their qualifications, and their estimated percentage of time allocated to this project

b. Project management tools and procedures for meeting project timeline and deliverables

c. Projected allocations for human resources/personnel to meet the requirements of the project

d. Project partners

1. Required project partner(s): Florida curriculum organization(s) and their roles

2. Other project partners (e.g., universities, colleges, other LEAs) and their designated roles in meeting project goals

e. Participation in monthly or bi-monthly individual project conference calls

f. Item and assessment security

Table 1
	Deliverable
	Minimum Performance Levels
	Evidence
	Due Date

	Development of a monitoring plan.
	The grantee will develop a monitoring plan that addresses each of the project areas: item and assessment development, technology, and project management, to ensure high-quality assessments for the hard-to-measure content areas are created reflecting the specified time line, and address measure of quality control.
	A completed and FLDOE approved monitoring plan.
	September 19, 2014

	Development of a communications plan.
	The grantee will develop a communications plan that addresses communication with the Department and stakeholder groups for each of the project areas: item and assessment development, technology, and project management.
	A completed and FLDOE approved communications plan.

	September 26, 2014

	Development of a risk management plan.
	The grantee will develop a risk management plan that addresses associated risks and strategies for potential mitigation in each of the project areas: item and assessment development, technology, and personnel.
	A completed and FLDOE approved risk management plan.
	October 3, 2014

	Development of status reports.
	The grantee will develop status reports each month, using the template provided by the FLDOE’s ORTTTA.
	Completed and FLDOE approved status reports.
	Monthly, due on the 15th of each month, unless otherwise directed

	Development of an item development plan.
	The grantee will develop an item development plan that addresses the number of items to be developed for each course by benchmark, item type, and cognitive complexity.
	A completed and FLDOE approved item development plan.
	October 10, 2014

	Development of a review process plan.
	The grantee will develop a review process plan that addresses how items will be reviewed at the local level, as well as corrective actions to be taken based on feedback from the ORTTTA.
	A completed and FLDOE approved review process lan.
	October 17, 2014

	Development of item writer/reviewer training materials and/or presentations.
	The grantee will develop item writer/item reviewer training materials to be used with their committee or writers and/or reviewers. The grantee will also develop presentations that may be used with their committee members and/or appropriate educational interests (state education organizations, public school districts, etc.)
	
	Ongoing – submit at least six weeks prior to training/presentation

	Development of professional development plan.
	The grantee will develop and deliver professional development on rigorous interim and formative CTE assessment to school districts with limited experience in hard-to-measure test item development in order to build capacity at the district-level to continue /sustain local test item development beyond the project period.

	A completed and FLDOE approved professional development plan.
	December 12, 2014

	Development of item specifications document.
	The grantee will develop an item specifications document that contains item specifications written to each course description, at the benchmark level for the identified CTE courses list in the Attachments section.
	A completed and FLDOE approved item specifications document.
	October 24, 2014

	Developed Batch 1 assessment items made available for review
	The grantee will develop a batch of cognitively complex items, representing the following item types: selected response/multiple choice, open ended response, short answer, extended response, gridded response, and performance task. The batch will include at least 1,000 assessment items.
	Completed Batch 1 items.
	November 14, 2014

	Developed Batch 2 assessment items made available for review
	The grantee will develop a batch of cognitively complex items, representing the following item types: selected response/multiple choice, open ended response, short answer, extended response, gridded response, and performance task. The batch will include at least 6,000 assessment items.

	Completed Batch 2 items.
	February 6, 2015

	Developed Batch 3 assessment items made available for review
	The grantee will develop a batch of cognitively complex items, representing the following item types: selected response/multiple choice, open ended response, short answer, extended response, gridded response, and performance task. The batch will include at least 8,000 assessment items.
	Completed Batch 3 items.
	April 17, 2015

	Developed Batch 4 assessment items made available for review
	The grantee will develop a batch of cognitively complex items, representing the following item types: selected response/multiple choice, open ended response, short answer, extended response, gridded response, and performance task. The batch will include at least 15,000 assessment items.
	Completed Batch 4 items.
	May 29, 2015

	Development of final project documentation
	The grantee will develop a final documentation (report) using the template provided by the ORTTTA.
	A completed and FLDOE approved item final project document.
	June 12, 2015

V. Support for Reading and Math Strategic Goals
For the fiscal year 2014-2015, briefly describe how the proposed project will incorporate one or more of Areas of Focus included in Florida’s State Board of Education Strategic Plan.

URL: http://www.fldoe.org/board/meetings/2012_10_09/strategicv3.pdf
Describe how the project will address the reading and math/science initiatives of the Department of Education.

Just Read Florida

URL: http://www.justreadflorida.com
Math/Science Initiative

URL: http://www.fldoe.org/bii/oms.asp
VI. For Federal Programs - General Education Provisions Act (GEPA)

Provide a concise, one-page description of the process to ensure equitable access to, and participation of students, teachers, and other program beneficiaries with special needs. For details refer to URL: http://www.ed.gov/fund/grant/apply/appforms/gepa427.pdf
Reporting Outcomes

Project monthly status reports will be used to monitor project progress and funding accountability. The reporting form will be sent to grantee under separate cover.

Applicant will share information on the project through such things as, the submission of monthly status reports, participation in individual project conference calls and end of the year documentation, as well as through the deliverables.
Conditions for Acceptance

The requirements listed below must be met for applications to be considered for review:

1) Application is received in DOE within the timeframe specified by the RFA

2) Application includes required forms: DOE 100A Project Application Form and DOE 101 - Budget Narrative Form

3) All required forms must have the assigned TAPS Number included on the form

4) All required forms have original signatures by an authorized entity

5) Application must be submitted to:

Office of Grants Management

Florida Department of Education

325 W. Gaines Street, Room 332, Unit B

Tallahassee, Florida 32399-0400

Attention: Sue Wilkinson

NOTE: Applications signed by officials other than the appropriate agency head identified above must have a letter signed by the agency head, or documentation citing action of the governing body delegating authority to the person to sign on behalf of said official. Attach the letter or documentation to the DOE 100A when the application is submitted.

Method of Review

All applications will be reviewed by Florida Department of Education, Division of Career and Adult Education staff using the Application Review Criteria and Checklist in the Attachments section. In addition, fiscal information will also be reviewed by Division of Contracts, Grants and Procurement, Office of Grants Management staff.

Attachments

· CTE Courses for Test Item Development
· DOE 100 A, Project Application Form

· DOE 101, Budget Narrative Form

· Projected Equipment Purchases Form

· Application Review Criteria and Checklist

CTE Courses for Test Item Development
	Cluster
	Course Number
	Title

	Agriculture, Food, and Natural Resources
	8106830
	Agritechnology 2

	Agriculture, Food, and Natural Resources
	8121520
	Horticulture 3

	Agriculture, Food, and Natural Resources
	8111530
	Vet Assisting 5

	Agriculture, Food, and Natural Resources
	8005110
	Technical Ag Operations 2

	Agriculture, Food, and Natural Resources
	8005120
	Technical Ag Operations 3

	Agriculture, Food, and Natural Resources
	8129210
	Food Science 2

	Agriculture, Food, and Natural Resources
	8129220
	Food Science 3

	Agriculture, Food, and Natural Resources
	8112010
	Aquaculture 2

	Agriculture, Food, and Natural Resources
	8112020
	Aquaculture 3

	Agriculture, Food, and Natural Resources
	8100310
	Orientation to Agriscience (middle school)

	Agriculture, Food, and Natural Resources
	8100210
	Exploration to Agriscience (Middle school)

	Architecture and Construction
	8725010
	Drafting 1

	Architecture and Construction
	8725020
	Drafting 2

	Architecture and Construction
	8725030
	Drafting 3

	Architecture and Construction
	8725040
	Drafting 4

	Architecture and Construction
	8720310
	Building Construction Technologies 1

	Architecture and Construction
	8720320
	Building Construction Technologies 2

	Architecture and Construction
	8720330
	Building Construction Technologies 3

	Architecture and Construction
	8720340
	Building Construction Technologies 4

	Architecture and Construction
	8722010
	Building Trades and Construction Design Technology 1

	Architecture and Construction
	8722020
	Building Trades and Construction Design Technology 2

	Architecture and Construction
	8722030
	Building Trades and Construction Design Technology 3

	Architecture and Construction
	8722040
	Building Trades and Construction Design Technology 4

	Architecture and Construction
	8727210
	Electricity 1

	Architecture and Construction
	8727220
	Electricity 2

	Architecture and Construction
	8727230
	Electricity 3

	Architecture and Construction
	8727240
	Electricity 4

	Arts, A/V and Communication
	8772410
	Digital Video Production 1

	Arts, A/V and Communication
	8772420
	Digital Video Production 2

	Arts, A/V and Communication
	8772430
	Digital Video Production 3

	Arts, A/V and Communication
	8772440
	Digital Video Production 4

	Arts, A/V and Communication
	8209510
	Digital Design 1

	Arts, A/V and Communication
	8209520
	Digital Design 2

	Arts, A/V and Communication
	8209530
	Digital Design 3

	Arts, A/V and Communication
	8209540
	Digital Design 4

	Arts, A/V and Communication
	8209550
	Digital Design 5

	Business Management and Administration
	8200320
	Applied Computer Business Skills I

	Business Management and Administration
	8200330
	Applied Computer Business Skills II

	Business Management and Administration
	8209020
	Computing for College and Careers

	Business Management and Administration
	8207310
	Introduction to Information Technology

	Business Management and Administration
	8203310
	Accounting Applications I

	Business Management and Administration
	8215130
	Legal Aspects of Business

	Business Management and Administration
	8301110
	Management and Human Resources

	Business Management and Administration
	8301120
	Business Analysis

	Business Management and Administration
	8215120
	Business and Entrepreneurial Principles

	Business Management and Administration
	8212110
	Administrative Office Technology 1

	Business Management and Administration
	8212120
	Business Software Applications 1

	Business Management and Administration
	8212410
	Administrative Office Technology 2

	Business Management and Administration
	8212420
	Administrative Office Technology 3

	Business Management and Administration
	8212160
	Business Software Applications 2

	Education and Training
	8405110
	Early Childhood 1(recently reviewed)

	Education and Training
	8405120
	Early Childhood 2 (recently reviewed)

	Education and Training
	8405130
	Early Childhood 3 (recently reviewed)

	Education and Training
	8500310
	Child Development

	Engineering and Technology Education
	8401020
	Technical Design 2

	Engineering and Technology Education
	8401030
	Technical Design 3

	Engineering and Technology Education
	8600580
	Aerospace Technologies I

	Engineering and Technology Education
	8600680
	Aerospace Technologies II

	Engineering and Technology Education
	8601780
	Aerospace Technologies III

	Engineering and Technology Education
	8401110
	Applied Engineering Technology I

	Engineering and Technology Education
	8401120
	Applied Engineering Technology II

	Engineering and Technology Education
	8401130
	Applied Engineering Technology III

	Engineering and Technology Education
	9410110
	Foundations of Robotics

	Engineering and Technology Education
	9410120
	Robotic Design Essentials

	Engineering and Technology Education
	9410130
	Robotic Systems

	Engineering and Technology Education
	8601010
	Communications Technology I

	Engineering and Technology Education
	8601020
	Communications Technology II

	Engineering and Technology Education
	8601030
	Communications Technology III

	Engineering and Technology Education
	8404110
	Maritime 1

	Engineering and Technology Education
	8404120
	Maritime 2

	Engineering and Technology Education
	8404130
	Maritime 3

	Engineering and Technology Education
	8404140
	Maritime 4

	Engineering and Technology Education
	9400110
	Principles of Scientific Visualization

	Engineering and Technology Education
	9400120
	Data Modeling

	Engineering and Technology Education
	9400130
	Advanced Applications in Scientific Visualization

	Finance
	8815150
	Finance and Business Technology

	Finance
	8815110
	Financial Operations

	Finance
	8815120
	Personal Financial Planning

	Finance
	8500120
	Personal and Family Finance

	Finance
	8815160
	Managerial Accounting

	Finance
	8815170
	Business in a Global Economy

	Health
	8417100
	Health Science 1

	Health
	8417110
	Health Science 2

	Health
	8417131
	Allied Health Assisting 3

	Health
	8417161
	Electrocardiograph Aide 3

	Health
	8417171
	Emergency Medical Responder 3

	Health
	8417120
	Health and Wellness 3

	Health
	8417211
	Nursing Assistant 3

	Health
	8417191
	Home Health Aide 3

	Health
	8708110
	Principles of Biomedical Sciences

	Health
	8708120*
	Human Body Systems

	Health
	8708130*
	Medical Interventions

	Health
	8708140*
	Biomedical Innovation

	Health
	8417201*
	Medical Laboratory Assisting 3

	Health
	8417202*
	Medical Laboratory Assisting 4

	Health
	8400310
	Exploration of Health Occupations

	Health
	8400210
	Exploration of Health Occupations and Career Planning

	Health
	8400110
	Orientation To Health Occupations

	Hospitality and Tourism
	8800510
	Culinary Arts 1 (recently reviewed)

	Hospitality and Tourism
	8800520
	Culinary Arts 2 (recently reviewed)

	Hospitality and Tourism
	8800530
	Culinary Arts 3 (recently reviewed)

	Hospitality and Tourism
	8500355
	Nutrition and Wellness

	Hospitality and Tourism
	8500390
	Principles of Food Preparation

	Hospitality and Tourism
	8850110
	Introduction to Hospitality & Tourism

	Hospitality and Tourism
	8845140
	Computer Technology for Travel and Tourism

	Hospitality and Tourism
	8830320
	Lodging Principles

	Information Technology
	9007210
	Foundations of Programming

	Information Technology
	9007220
	Procedural Programming

	Information Technology
	9007230
	Object-Oriented Programming Fundamentals

	Information Technology
	9005100
	Digital Media Fundamentals

	Information Technology
	9005120
	Digital Media Production Systems

	Information Technology
	8208120
	Game & Simulation Design

	Information Technology
	8208330
	Game & Simulation Programming

	Instructional Support Services (Special Needs)
	9001920
	Vocational Employability Skill for Youth

	Instructional Support Services (Special Needs)
	9001820
	Vocational Employability Skill for Youth and Career Planning

	Manufacturing
	9200110
	Automation and Production Technology 1

	Manufacturing
	9200120
	Automation and Production Technology 2

	Manufacturing
	9200130
	Automation and Production Technology 3

	Manufacturing
	9200140
	Automation and Production Technology 4

	Manufacturing
	9204110
	Electronics Equipment Troubleshooter

	Manufacturing
	9204120
	Medical Electronics 1

	Manufacturing
	9204130
	Biomedical Electronics Technician

	Manufacturing
	8730010
	Electronic 1

	Manufacturing
	8730020
	Electronic 2

	Manufacturing
	8730030
	Electronic 3

	Manufacturing
	8730040
	Electronic 4

	Manufacturing
	8730050
	Electronic 5

	Manufacturing
	8730060
	Electronic 6

	Manufacturing
	8730070
	Electronic 7

	Manufacturing
	8730080
	Electronic 8

	Manufacturing
	8730090
	Electronic 9

	Manufacturing
	8730091
	Electronic 10

	Manufacturing
	3027010
	Biotechnology 1

	Manufacturing
	3027020
	Biotechnology 2

	Manufacturing
	8736030
	Biotechnology 3

	Manufacturing
	8706010
	Residential Appliance and Refrig. Repair 1

	Manufacturing
	8706020
	Residential Appliance and Refrig. Repair 2

	Manufacturing
	8706030
	Residential Appliance and Refrig. Repair 3

	Manufacturing
	8706040
	Residential Appliance and Refrig. Repair 4

	Manufacturing
	8706050
	Residential Appliance and Refrig. Repair 5

	Manufacturing
	8706060
	Residential Appliance and Refrig. Repair 6

	Manufacturing
	8706070
	Major Appliance and Refrig. Repair 7

	Manufacturing
	8706080
	Major Appliance and Refrig. Repair 8

	Manufacturing
	8706090
	Major Appliance and Refrig. Repair 9

	Manufacturing
	8706100
	Major Appliance and Refrig. Repair 10

	Manufacturing
	8743010
	Engineering Assisting 1

	Manufacturing
	8743020
	Engineering Assisting 2

	Manufacturing
	8743030
	Engineering Assisting 3

	Manufacturing
	8743040
	Engineering Assisting 4

	Manufacturing
	8743050
	Engineering Assisting 5

	Manufacturing
	8743060
	Engineering Assisting 6

	Transportation
	9504120
	Automotive Maintenance and Light Repair 2

	Transportation
	9504130
	Automotive Maintenance and Light Repair 3

	Transportation
	9504140
	Automotive Maintenance and Light Repair 4

	Transportation
	9504150
	Automotive Maintenance and Light Repair 5

	Transportation
	9504160
	Automotive Maintenance and Light Repair 6

	Transportation
	9540310
	Electronics Fundamentals 1

	Transportation
	9540320
	Electronics Fundamentals 2

	Transportation
	9540330
	Communications Systems Technician

	Transportation
	9540340
	Electronic Navigation and Unmanned Aircraft Systems Technician

	Transportation
	8715110
	Aviation Maintenance General 1

	Transportation
	8715120
	Aviation Maintenance General 2

	Transportation
	8715130
	Aviation Maintenance General 3

	Transportation
	8715140
	Aviation Maintenance General 4

	Transportation
	8709010
	Automotive Collision Repair and Refinishing 1

	Transportation
	8709020
	Automotive Collision Repair and Refinishing 2

	Transportation
	8709030
	Automotive Collision Repair and Refinishing 3

	Transportation
	8709040
	Automotive Collision Repair and Refinishing 4

	Transportation
	8709050
	Automotive Collision Repair and Refinishing 5

	Transportation
	8709060
	Automotive Collision Repair and Refinishing 6

	Transportation
	8709070
	Automotive Collision Repair and Refinishing 7

	Transportation
	8709080
	Automotive Collision Repair and Refinishing 8

	Transportation
	8709090
	Automotive Collision Repair and Refinishing 9

	Transportation
	9503110
	Global Logistics and Supply Chain Technology

	Transportation
	9503130
	Global Logistics Operations

	Transportation
	9503140
	Global Logistics Management

	Transportation
	8742010
	Diesel Engine Service 1

	Transportation
	8742020
	Diesel Engine Service 2

	Transportation
	8742030
	Diesel Engine Service 3

	Transportation
	8742040
	Diesel Engine Service 4

	Transportation
	8742050
	Diesel Engine Service 5

	Transportation
	8742060
	Diesel Engine Service 6

	Transportation
	8742070
	Diesel Engine Service 7

	Transportation
	8742080
	Diesel Engine Service 8

	Transportation
	8742090
	Diesel Engine Service 9

	Transportation
	8742091
	Diesel Engine Service 10

	Transportation
	8742092
	Diesel Engine Service 11

	Transportation
	8742093
	Diesel Engine Service 12

	Transportation
	9540410
	Mobile Electronics Technology 1

	Transportation
	9540420
	Mobile Electronics Technology 2

	Transportation
	8766110
	Motorcycle Service 1

	Transportation
	8766120
	Motorcycle Service 2

	Transportation
	8766130
	Motorcycle Service 3

	Transportation
	8766140
	Motorcycle Service 4

	Transportation
	8766150
	Motorcycle Service 5

	Transportation
	8766160
	Motorcycle Service 6

	Transportation
	8766170
	Motorcycle Service 7

	Transportation
	8766180
	Motorcycle Service 8

Florida Department of Education

Project Application

	Please return to:

Florida Department of Education

Office of Grants Management

Room 332 Turlington Building

325 West Gaines Street

Tallahassee, Florida 32399-0400

Telephone: (850) 245-0496

	 A) Program Name:
CTE Hard to Measure Test Items -RTTT
TAPS NUMBER: 15AT64
	DOE USE ONLY

Date Received      

	B) Name and Address of Eligible Applicant:

	

	
	Project Number (DOE Assigned)

	
	

	
	

	
	

	

	D)

Applicant Contact & Business Information

	
	Contact Name:

Fiscal Contact Name:

	 Telephone Numbers:

	
	Mailing Address:

	E-mail Addresses:

	
	 Physical/Facility Address:

	DUNS number:

FEIN number:

	CERTIFICATION

	

	

	I, __, (Please Type Name) do hereby certify that all facts, figures, and representations made in this application are true, correct, and consistent with the statement of general assurances and specific programmatic assurances for this project. Furthermore, all applicable statutes, regulations, and procedures; administrative and programmatic requirements; and procedures for fiscal control and maintenance of records will be implemented to ensure proper accountability for the expenditure of funds on this project. All records necessary to substantiate these requirements will be available for review by appropriate state and federal staff. I further certify that all expenditures will be obligated on or after the effective date and prior to the termination date of the project. Disbursements will be reported only as appropriate to this project, and will not be used for matching funds on this or any special project, where prohibited.

Further, I understand that it is the responsibility of the agency head to obtain from its governing body the authorization for the submission of this application.

	

[image: image2.png]

DOE 100A

Revised February 2014 Page 1 of 2 Pam Stewart, Commissioner
	Instructions for Completion of DOE 100A

	A. If not pre-populated, enter name and TAPS number of the program for which funds are requested.

B. Enter name and mailing address of eligible applicant. The applicant is the public or non-public entity receiving funds to carry out the purpose of the project.

C. Enter the total amount of funds requested for this project.

D. Enter requested information for the applicant’s program and fiscal contact person(s). These individuals are the people responsible for responding to all questions, programmatic or budgetary regarding information included in this application. The Data Universal Numbering System (DUNS) number requirement is explained on page A-2 of the Green Book. The Physical/Facility address and Federal Employer Identification Number (FEIN) (also known as) Employer Identification Number (EIN) are collected for department reporting.
E. The original signature of the appropriate agency head is required. The agency head is the school district superintendent, university or community/state college president, state agency commissioner or secretary, or the president/chairman of the Board for other eligible applicants.

· Note: Applications signed by officials other than the appropriate agency head identified above must have a letter signed by the agency head, or documentation citing action of the governing body delegating authority to the person to sign on behalf of said official. Attach the letter or documentation to the DOE 100A when the application is submitted.

[image: image3.png]

DOE 100A

Revised February 2014 Page 2 of 2 Pam Stewart, Commissioner

A)
B)

Florida Department of Education

Budget Narrative Form

	(1)

FUNCTION
	(2)

OBJECT
	(3)

ACCOUNT TITLE AND NARRATIVE
	(4)

FTE POSITION
	(5)

AMOUNT

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

DOE 101

Revised August 2013 Page 1 of 2

 Pam Stewart, Commissioner [image: image4.png]

Instructions

Budget Narrative Form

This form should be completed based on the instructions outlined below, unless instructed otherwise in the Request for Proposal (RFP) or Request for Application (RFA).

A.
Enter Name of Eligible Recipient.

B.
(DOE USE ONLY)

Column 1

Function:
School Districts Only:

Use the four digit function codes as required in the Financial and Program Cost Accounting and Reporting for Florida Schools Manual.
Column 2

Object:
School Districts:

Use the three digit object codes as required in the Financial and Program Cost Accounting and Reporting for Florida Schools Manual.
Community Colleges:

Use the first three digits of the object codes listed in the Accounting Manual for Florida’s Public Community Colleges.

Universities and State Agencies:

Use the first three digits of the object codes listed in the Florida Accounting Information Resource Manual.

Other Agencies:

Use the object codes as required in the agency’s expenditure chart of accounts.

Column 3
- All Applicants:

Account Title: Use the account title that applies to the object code listed in accordance with the agency's accounting system.

Narrative:
Provide a detailed narrative for each object code listed. For example:

· Salaries - describe the type(s) of positions requested. Use a separate line to describe each type of position.

· Other Personal Services – describe the type of service(s) and an estimated number of hours for each type of position. OPS is defined as compensation paid to persons, including substitute teachers not under contract, who are employed to provide temporary services to the program.

· Professional/Technical Services - describe services rendered by personnel, other than agency personnel employees, who provide specialized skills and knowledge.
· Contractual Services and/or Inter-agency agreements - provide the agency name and description of the service(s) to be rendered.
· Travel - provide a description of each type of travel to be supported with project funds, such as conference(s), in district or out of district, and out of state. Do not list individual names. List individual position(s) when travel funds are being requested to perform necessary activities.
· Capital Outlay - provide the type of items/equipment to be purchased with project funds.
· Indirect Cost - provide the percentage rate being used. Use the current approved rate. (Reference the DOE Green Book for additional guidance regarding indirect cost.)
Column 4 – Must be completed for all Salaries and Other Personal Services.

FTE - Indicate the Full Time Equivalent (FTE based on the standard workweek for the type of position) number of positions to be funded. Determine FTE by dividing the standard number of weekly hours (e.g., 35 hours) for the type of position (e.g., teacher aide) into the actual work hours to be funded by the project.
Column 5

Amount - Provide the budget amount requested for each object code.

C.
TOTAL - Provide the total for Column (5) on the last page. Must be the same amount as requested on the DOE-100A or B.

DOE 101

Revised August 2013 Page 2 of 2

 Pam Stewart, Commissioner [image: image5.png]

Florida Department of Education

Division of Career and Adult Education

PROJECTED EQUIPMENT PURCHASES FORM

Equipment planned and/or purchased with funds from this grant must be submitted on this form or in a format that contains the information appearing on this form.

 A) ___

Name of Eligible Recipient

B) ___

Project Number (DOE USE ONLY)

Agencies are accountable for all equipment purchased using grant funds including those below the agencies’ thresholds.

PROJECTED EQUIPMENT PURCHASES

(Cells will expand when text is typed.)

	ITEM

#
	FUNCTION CODE
	OBJECT CODE
	ACCOUNT TITLE
	DESCRIPTION
	SCHOOL /

PROGRAM
	NUMBER OF ITEMS
	ITEM COST

($)
	TOTAL AMOUNT

($)

	
	A
	B
	C
	D
	E
	F
	G
	H

	1
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	

Inventory Guidelines

The following elements are required on the inventory of all equipment purchased.

EDGAR 80.32(d)(1): Property records must be maintained that include a description of the property, a serial number or other identification number, the source of property, who holds title, the acquisition date, and cost of the property, percentage of Federal participation in the cost of the property, the location, use and condition of the property, and any ultimate disposition data including the date of disposal and sale price of the property.

State Requirements for inventory elements are located in Rule 69I-72.003, Florida Administrative Code, Recording of Property.

Does the agency’s inventory system contain all required federal and state elements listed above?        

 YES NO
Florida Department of Education

Division of Career and Adult Education

PROJECTED EQUIPMENT PURCHASES FORM

Instructions for Completion

This form should be completed based on the instructions outlined below, unless instructed otherwise in the Request for Proposal (RFP) or Request for Application (RFA). Use multiple forms as needed.

A. Enter Name of Eligible Recipient.

B. Project Number (DOE USE ONLY)
	COLUMN A - FUNCTION CODE:
	SCHOOL DISTRICTS ONLY: Use the four digit function codes as required in the Financial and Program Cost Accounting and Reporting for Florida Schools Manual.

	COLUMN B - OBJECT CODE:
	SCHOOL DISTRICTS: Use the three digit object codes as required in the Financial and Program Cost Accounting and Reporting for Florida Schools Manual.

COMMUNITY/STATE COLLEGES:

Use the first three digits of the object codes listed in the Accounting Manual for Florida’s College System.

UNIVERSITIES AND STATE AGENCIES:

Use the first three digits of the object codes listed in the Florida Accounting Information Resource Manual.

OTHER AGENCIES: Use the object codes as required in the agency’s expenditure chart of accounts.

	COLUMN C – ACCOUNT TITLE:
	Use the account title that applies to the object code listed in the accordance with the agency’s accounting system.

	COLUMN D – DESCRIPTION:
	Provide detailed descriptions/specifications of all equipment items to be purchased that have a projected unit value of $1000 (State’s threshold) or more with a useful life of one year or more.

Note: If the agency has a threshold of less than $1000 the lower amount is the guiding threshold.

	COLUMN E – SCHOOL/PROGRAM:
	Provide the name of the school and the name of the program for which the equipment is being purchased.

	COLUMN F – NUMBER OF ITEMS:
	Provide the total number purchased of this item.

	COLUMN G – ITEM COST:
	Provide the projected cost for each item.

	COLUMN H – TOTAL COST:
	Provide the total projected cost of all items.

APPLICATION REVIEW CRITERIA AND CHECKLIST

CTE Hard to Measure Test Items (RTTT)

· Place all items requested in the order indicated below.

· Include only the items requested.

· Place page numbers on every page consecutively, at the bottom, beginning with the DOE 100A as page 1. Page numbers written by hand are permissible if electronic numbering is a problem.

· Place a binder clip on the upper left corner of each complete application package (no spiral bindings, notebooks or cover pages, please).

· Include this form in the application package.

	Placement Order
	Item
	Applicant
	DOE Staff
· Check appropriate box below

	
	
	Indicate Page Numbers Below
	Complete
	Incomplete

	FORMS
	
	
	

	1
	DOE 100A, Project Application – with original signature
	
	
	

	2
	DOE 101, Budget Narrative Form
	
	
	

	3
	Projected Equipment Purchases Form OR other equipment documentation if applicable
	
	
	

	NARRATIVE SECTION

	4
	1. Item Development
	
	
	

	
	2. Established Committees
	
	
	

	
	3. Technology
	
	
	

	
	4. Project Management – Include Table 1
	
	
	

	
	5. Support for Reading/Strategic Goals
	
	
	

	
	6. Federal Programs - General Education Provisions Act (GEPA)
	
	
	

	5
	Application Review Criteria and Checklist
	
	
	

I:\RFA - RFP's\14-15\race_to_the_top\CTE Hard to Measure Test Items.doc
 8/26/2014 2:29 PM

C)	Total Funds Requested:

	$

DOE USE ONLY

	Total Approved Project:

	$

TAPS Number

15AT64

 Name of Eligible Recipient:

Project Number: (DOE USE ONLY)

TAPS Number

15AT64

PAGE
19
DOE 900E
Revised August 2011

