[image: image1.png]

SPECIAL EDUCATION DISCRETIONARY GRANT APPLICATION

NORTH DAKOTA DEPARTMENT OF PUBLIC INSTRUCTION

DIVISION OF SPECIAL EDUCATION

Complete one form per application.
SFN 12374 (9/15)

Instructions on next page.
	1. Applicant Organization Name
     
	2. Applicant DUNS #:
     

	3. Applicant Organization Address

     

	4.a Project Name: Improvement Planning Funds
4.b Application Deadline: January 31, 2016 Funds can be used for activities beginning September 1, 2015.

	5. Brief Description of Project (Attach a complete project narrative.)
     

6. Project Period (must be between these dates: _09/01/2015 and_06/30/2016)
	Beginning Date (MM/DD/YY)

     
	Ending Date (MM/DD/YY)

     

7. Budget Summary (Attach a project narrative that includes a Budget Justification.)

	Budget Category
	Federal Funds
	Applicant’s Participation
	Total

	
	
	State Funds
	Local Funds
	Other Funds
	

	Personnel
 100
	     
	     
	     
	     
	     

	Consultant Services 300
	     
	     
	     
	     
	     

	Travel

 500
	     
	     
	     
	     
	     

	Consumable Supplies 600
	     
	     
	     
	     
	     

	Equipment 700
	     
	     
	     
	     
	     

	Other 800
	     
	     
	     
	     
	     

	TOTALS
	     
	     
	     
	     
	     

8. Terms and Conditions
	The grantee agrees to conduct this grant award within the guidelines issued by the Department of Public Instruction (DPI) and to comply with the “Fiscal Requirements for Federal Programs” found on NDDPI’s website. A final invoice and performance report will be submitted within 30 days after project’s end date.

Signatures

	Authorized Official/Project Director

	Typed Name

     
	Date

     

	Title

     
	Telephone Number

     

	Chairperson of Applicant's Governing Board

	Typed Name

     
	Date

     

	Address

     
	City

     
	State

     
	Zip

     

9. For State Office Use Only
	Prime Award FAIN #:
     
	Prime Award Sponsor:
     
	CFDA #:
     

	Project #:

     
	Activity Code:

     
	Class:

20167

	Approved By

     
	Amount

     
	Date

     

	
INSTRUCTIONS

	This application form must be completed by all applicants requesting funding for a discretionary grant from the Department of Public Instruction. This cover page must accompany the proposal. The application must be fully completed and signed by the applicant's authorized official and chairperson of the applicant's governing board. The entire application should be typewritten. Submit the application to:

Department of Public Instruction

Division of Special Education

600 E. Blvd. Ave., Dept. 201

Bismarck, ND 58505-0440

Please read and follow the instructions carefully. Questions and inquiries should be directed to the Special Education office, telephone (701) 328-2277.

	1.
APPLICANT ORGANIZATION: The special education unit (or other organization) that will assume programmatic and fiscal accountability for the use and disposition of federal subaward grants awarded on the basis of this application.
2.
APPLICANT DUNS NUMBER: required for federal reporting purposes.

3.
ADDRESS OF APPLICANT ORGANIZATION: Provide the mailing address of the organization.
4.a
PROJECT NAME: enter a name if not pre-filled
4.b
APPLICATION DEADLINE: last date that applications will be accepted for review. Funds can be used for activities beginning September 1, 2015.
5. BRIEF DESCRIPTION OF PROJECT: Provide an abbreviated and informative summary of the project's purpose and expected accomplishments. Information should be sufficient to allow its use to publicize the project. (Note, the full description should be included with this application form.)
6.
PROJECT PERIOD: Indicate project beginning and ending dates. The project period must be between the dates listed. Final reports are due on or before 30 days after the completion of the project.
7.
BUDGET SUMMARY: Show all financial resources, by budget category, to be allocated to the project. Be sure that figures agree with figures in the Budget Justification included in the Project Narrative Section of this application. Spending is only allowed in preapproved categories. Expenditures per line item may not increase more than 10 percent of total award without an authorized budget revision. Total federal fund reimbursement may not exceed approved amount. All equipment must be fully described.
8.
TERMS AND CONDITIONS - SIGNATURES: Self- explanatory.
9.
STATE OFFICE USE ONLY: Self-explanatory.

