SFN 59669
Page 3 of 3

GRANT APPLICATION
[image: seal]STEEP: Success Through Entry Level and Extracurricular Programs
DEPARTMENT OF PUBLIC INSTRUCTION
SFN 59669 (Rev. 01/2013)

Instructions
Part I: 	Grantee Information
Part II:	STEEP Plan and Budget
Part III:	STEEP Reporting
Part IV:	General Information

Part I: Grantee Information
	Requesting Agency
[bookmark: Text11]     

	Name of Superintendent or Authorized Representative for Agency
[bookmark: Text2]     
	Title of Superintendent or Authorized Representative for Agency
      

	Mailing Address
     
	City
     
	State
     
	ZIP Code
[bookmark: Text8]     

	E-mail Address
     
	Telephone Number
     
	Cell Phone Number
     
	Fax Number
     

	Superintendent Signature

	Date

Part II: STEEP Plan and Budget
Success through Entry Level and Extracurricular Programs (STEEP) Plan

Purpose: STEEP funds may be used by school districts to better meet the needs of refugee children and youth in adjustment and success in school. The STEEP grant will address the needs of newly arrived refugee children in order to deliver entry-level and extracurricular services that increase the likelihood of high attendance, full classroom performance, access to the core curriculum through increased English language proficiency and ultimate academic success. Local Educating Agencies (LEAs) receiving STEEP funds must spend funds on the four required activities. Please identify each activity to be funded with the appropriate objective number (ex. objective 1.3)
	Describe how the funds will be used to assist new refugee students in achieving academic success and increasing English language proficiency. This may include participation in homework support, tutoring and mentoring, specialized literacy programs or extracurricular activities.
     

	Describe how the funds will be used to assist parents of new refugee students to participate in school activities in order to increase the school success of their students. This may include parent outreach and interpreting and translating for parent outreach activities.
     

	Describe how the funds will be used to provide support for language, literacy and adjustment programs for newcomer refugee students. This may include newcomer programs, summer activities and summer camps and other transitional and adjustment programs.
     

	Describe how the funds will be used to increase school capacity for serving refugee students. This may include professional development and training and new curriculum and materials.
     

STEEP Budget Application, Budget Revision and Carryover Policy

STEEP Budget Application

Complete the Budget Application form for your project http://www.dpi.state.nd.us/forms/sfn52929.pdf and submit it to the Department of Public Instruction for approval.

STEEP Budget Revision

Completion and submission of the Budget Revision form is required for prior approval when a revision is made to the scope or objectives of your project, (even if it does not require a budget change) and/or if transfer among your budget categories exceeds 10% of your total grant award. After completion of the Budget Revision form for your project http://www.dpi.state.nd.us/forms/sfn9035.pdf submit it to the Department of Public Instruction for approval.

STEEP Carryover Policy
 LEAs must obligate the funds during the grant award period. Carryover is not permitted.
 Any funds not requested for reimbursement at the end of the grant period will be forfeited.

Part III: STEEP Reporting
Districts should begin development of a system to track newly arrived refugee student STEEP participants in the local data system. This information will be needed to complete the progress and end of year reports that will be required for successful applicants. Data to be reported includes STEEP activity participation information, English language proficiency growth for STEEP participants and STEEP non-participants, daily school attendance for STEEP participants and non-participants and district qualitative and quantitative data showing the need for specialized STEEP activities.
Districts will report on or before the second Friday of the month of February for the first 6 month report. End of year reports are due on the last Friday in the month of September. The narrative report is due each reporting period. Accurate STEEP indicator data is due for yearend reporting.
 (
RETURN TO:
Department of Public Instruction
Title I/
English Language Learner
600 East Boulevard Ave
nue
, Dept. 201
Bismarck, ND 58505-0440
)

Part IV: STEEP General Information
Purpose of Program:
This program provides funds to school districts that are impacted by refugee students. STEEP funds may be used by school districts to better meet the needs of refugee children and youth in adjustment and success in school. The STEEP grant will address the needs of newly arrived refugee children in order to deliver entry-level and extracurricular services that increase the likelihood of high attendance, full classroom performance, access to the core curriculum through increased English language proficiency and ultimate academic success. The four major goals of the project include:
· Increasing English language proficiency and academic success,
· Assisting parents to participate in school activities,
· Designing newcomer programs from newly arrived refugee students, and
· Supporting refugee-specific professional development and training activities for school staff.
This program provides grants to local education agencies that are impacted by significant numbers of newly arrived refugee children. For the purposes of this grant, newly arrived is defined as children who arrived in the prior 36 months. For the 2012-13 school year, this would include children with US entry dates from September 2009 - present. For the 2013-14 school year, this includes children with US entry dates of September 2010 - present.

Eligible Applicants:
STARS refugee data from 2011-12 indicated that Fargo, Grand Forks and West Fargo are the only districts in North Dakota eligible to apply for the STEEP grant.

Deadline for Transmittal of Application: March 1, 2013

Project Period: Up to two years

Budget Period: Up to 12 months

Application Page Limit: The plan must be limited to no more than five double-spaced, typed pages (one side only).
Uses of Funds:
Funds awarded under this part shall be used to pay for enhanced educational opportunities for newly arrived refugee children and youth, which must include one or more of the activities from each of the four categories:

1) Assist new refugee students in achieving academic success and increasing English language proficiency:
a. Homework support, tutoring and mentoring
b. Specialized literacy programs
c. Extracurricular activities

2) Assist parents of new refugee students to participate in school activities in order to increase the school success of their students:
a. Parent outreach
b. Interpreting and translating for parent outreach activities

3) Provide support for language, literacy and adjustment programs for newcomer refugee students:
a. Newcomer programs
b. Summer activities and summer camps
c. Transitional programs

4) Increase school capacity for serving refugee students:
a. Professional development and training
b. New curriculum and materials

image1.jpeg

