	Top of Form

Technical Review Cover Sheet

Panel Details

Fiscal Year

2008

CFDA/Subprogram

84.351D

Schedule No

1

Tier No.

1

Panel Name

Panel 2

Applicant Name

Chicago Public Schools, District #299

PR/Award No

U351D080039

Questions

Points Possible

Points Scored

1. General Comments

QUESTION 1

0

0

2. Evaluation Criteria

QUESTION 2

10

8

QUESTION 3

20

20

QUESTION 4

35

32

QUESTION 5

15

12

QUESTION 6

20

16

TOTAL

100

88

Technical Review Form

Applicant Name

Chicago Public Schools, District #299

PR/Award No

U351D080039

Reviewer Name

General Comments - General Comments

1.

General Comments

The applicant presents a proposal that has some solid platform points. Unfortunately, many of the sub criteria were not expounded upon or were somewhat unclear.|

Question Status:Completed

Reviewer Score: 0

Evaluation Criteria - Need for Project (10 Points)

2.

Need for Project (10 Points)

(1) The extent to which the proposed project will provide services or otherwise address the needs of students at risk of educational failure.

(2) The extent to which specific gaps or weaknesses in services, infrastructure, or opportunities have been identified and will be addressed by the proposed project, including the nature and magnitude of whose gaps or weaknesses.

Weaknesses

1. The applicant fails to identify the target population to be served. There is little to no information discussed regarding whether or not the proposal will target the low-income schools of the district considered a concern by the applicant. Additionally, the applicant fails to identify specific schools which will be targeted for services. P. 1-3

2. No weaknesses cited.

Strengths

1. The need for the project is sufficiently demonstrated as the applicant provides extensive detail outlining risk factors that challenge the Chicago Public Schools(CPS) District. Accordingly, the diverse student population is comprised of: 50% African American, 38% Hispanic (including of which, 1/8 of the population is LEP which accounts for over 55,000 students), and 85% low-income students. P. 1 The applicant conveys a district in crisis wherein many schools fail to meet AYP and over half the students failing to score proficiently on state standards. P. 1 Clear evidence is presented that integrating a comprehensive arts program into the current curriculum could provide increased student improvement throughout the district. P. 1-3

2. In magnifying the gaps in the current district, the applicant cites a lack of: professional development opportunities, team collaboration, and a lack of professional teaching artists to work with teachers and students to improve the current level of instruction. P. 4 More clearly, while the applicant provides research indicating the importance of art instruction in classrooms, a particular weakness it currently faces is the inability to provide this curricula to many of the low-performing schools in the district. P. 4 The applicant provides a clear plan to address each weakness, which will also include mentoring and coaching for teachers to implement effective arts instruction into district classrooms. P. 4

Question Status:Completed

Reviewer Score: 8

Evaluation Criteria - Significance (20 Points)

3.

Significance (20 Points)

(1) The importance or magnitude of the results or outcomes likely to be attained by the proposed project, especially improvements in teaching and student achievement.

(2) The likely utility of the products (such as information, materials, processes, or techniques) that will result from the proposed project, including the potential for their being used effectively in a variety of other settings.

(3) The extent to which the results of the proposed project are to be disseminated in ways that will enable others to use the information or strategies.

Weaknesses

2.1 No weaknesses cited.

2.2 No weaknesses cited.

2.3 No weaknesses cited.

Strengths

2.1 The applicant expects to achieve a number of significant outcomes that relate to the importance of the project. The integration of arts education in the district according to the applicant, will most likely improve student achievement, school culture and teaching practices, and improve measurement tools for student learning within the IB framework already implemented in the schools. P. 6 The applicant clearly defines specific gains to be made in teaching, such as designing and implementing inquiry-based curricula, to make teachers more skilled. Other expectations focus on student improvements, such as the applicant's hope to develop students who become more well-rounded, balanced, communicators. P. 8

2.2 The applicant is experienced in developing products and documents from other model projects and will continue to design replicable tools that will result from this project that should prove effective in a variety of settings. These include: field tested assessment tools to measure the correlation of students learning in the arts: curriculum maps, multi-media documentation of curriculum units, lesson plans and resources; and an IB Developmental Workbook that will include students' artwork. P. 9

2.3 The applicant's proposed project incorporates multiple dissemination strategies which should be successful in a variety of settings. Primarily, the use of a website will help serve as a vital resource that links students, teachers, teaching artists, communities and districts. P. 10 Additionally, data collected locally detailing lesson plans, instructional practices, student achievement assessments and teacher reflection will be circulated throughout the district the CPS IB network, as well as on the website for larger audiences of educators. The applicant also plans to disseminate project results via publications in recognized journals. P. 10

Question Status:Completed

Reviewer Score: 20

Evaluation Criteria - Quality of the Project Design (35 points)

4.

Quality of the Project Design (35 Points)

(1) The extent to which the design of the proposed project reflects up-to-date knowledge from research and effective practices.

(2) The extent to which the proposed project is part of a comprehensive effort to improve teaching and learning and support rigorous academic standards for students.

(3) The extent to which the design for implementing and evaluating the proposed
project will result in information to guide possible replication of project activities or strategies, including information about the effectiveness of the approach or strategies employed by the project.

(4)The extent to which the proposed project is designed to build capacity and yield results that will extend beyond the period of Federal financial assistance.

Weaknesses

3.1 No weaknesses cited.

3.2 No weaknesses cited.

3.3 No weaknesses cited.

3.4 The applicant does not completely address the question. Initially, the applicant addressed concerns that low-performing schools rarely receive the funding and support for programs such as art integration. P. 4 It is unclear how the program will be implemented and sustained in these schools and/or if the arts program will be fully implemented into the current IB program which currently exists in the district. As such, building capacity for the program after grant funding ceases is unclear, as there is not a clear link established determining how the schools will be selected to participate in the project, which schools these will be, and if these schools will receive continued financial support to keep the program in tact. P. 20

Strengths

3.1 The applicant provides extensive evidence of the incorporation of up-to-date research and effective practice into the development of this proposal. Documentation of several different components of the program are well-articulated, including research on: professional development, enhancing school capacity through collaborative teams, leveraging capacities through external partnerships, and coaching and mentorships. P. 11-17 For each component, specific strategies are defined which will be implemented upon the receipt of the grant. A sampling includes: source materials such as, Renaissance in the Classroom: Arts Integration and Meaningful Learning to enhance PD, (P. 14) and Putting Arts in the Picture: Reframing Education in the 21st Century a model designed to enhance art partnerships. P. 16 The research of this proposal is well-documented and should prove to be a successful foundation to the implementation of the program.

3.2 The proposed project is part of a comprehensive effort to improve teaching and learning evidenced by the IB framework presented and designed to increase collaborative planning to allow teachers to develop leadership and instructional effectiveness expounded upon throughout the proposal. Student learning will also be promoted through a well-articulated arts integration model that will emphasize academic rigor. P. 19

3.3 The applicant conveys a brief strategy for replication of the program which includes a cohesive assortment of assessment tools that will measure the arts integration of the program. Strategies for replication will include the documentation of best practices and teaching strategies and maintaining an online directory of all project products for ongoing reference by participants, external partners and other educators. P. 8-9 Moreover, through the IB International Organization, the proposed program has the potentially to be replicated internationally. P. 20

3.4 The applicant maintains that it will build the capacity for the program by networking through a consortium of well trained colleagues in and between schools, as well as existing relationships in district-wide initiatives. P. 20

Question Status:Completed

Reviewer Score: 32

Evaluation Criteria - Quality of the Management Plan (15 Points)

5.

Quality of the Management Plan (15 Points)

(1) The adequacy of the management plan to achieve the objectives of the proposed project on time and within budget, including clearly defined responsibilities, timelines, and milestones for accomplishing project tasks.

(2) The extent to which the time commitments of the project director and principal investigator and other key project personnel are appropriate and adequate to meet the objectives of the proposed project.

(3) The adequacy of procedures for ensuring feedback and continuous improvement in the operation of the proposed project.

Weaknesses

1) While the timeline is detailed in most areas, the applicant fails to establish a target population as no specific schools are clearly identified as recipients for services within the project. It is unclear if the program will serve the entire school district or a selection of district schools. More information is needed on the establishment of a specific target base to enable the reader to accurately ascertain the strength of the management plan. P. 20-21

2) The applicant only identifies some of the roles that are key to the success of the project which have corresponding time commitments. Many of the coaches and mentors, who are designated as being pivotal to the foundation of the program, do not have time commitments noted. This is not a huge concern, as most of the key staff members will also share in the weight of the load. However, as the coaching and mentoring program is an intricate part of the program, it would improve this sub criteria to elaborate on the integration of these roles and their commitments. P. 22

3) No weaknesses noted.

Strengths

1) In illuminating a management plan that is detailed and adequate in implementing the proposed activities throughout the proposal, the applicant provides a detailed timeline that incorporates milestones for each task. Responsible parties/teams are assigned to carry out designated activities that correlate with the objectives of the proposal. P. 20-21

2) The applicant cites several key staff members who will guide the implementation and management of the program. Spearheading the plan's implementation will be a full-time project director who will be hired once funding is received. Some of the support staff have been identified with time commitments allocated at .60FTE to service the project. P. 22

3) The applicant provides sufficient detail explaining strategies that will be incorporated to ensure continuous feedback during the various phases of the proposal. Strategies include participant surveys, frequent annual site visits, and a range of other written feedback from both students and teachers. P. 23 This feedback should be adequate in streamlining improvements throughout the term of the program.

Question Status:Completed

Reviewer Score: 12

Evaluation Criteria - Quality of the Project Evaluation (20 Points)

6.

Quality of the Project Evaluation (20 Points)

(1) The extent to which the methods of evaluation include the use of objective performance measures that are clearly related to the intended outcomes of the project and will produce quantitative and qualitative data to the extent possible.

(2) The extent to which the methods of evaluation will provide performance feedback and permit periodic assessment of progress toward achieving intended outcomes.

Weaknesses

5.1 No weaknesses cited.

5.2 While the applicant is to be commended for thorough evaluation measures, it is unclear that feedback measures will be quite as exemplary. The feedback cited by the applicant is vague, seemingly only taking place annually. With such an extensive amount of data to process and with the magnitude of the district being so large, the strategy to provide feedback only during year-end intervals does not seem adequate enough for necessary program adjustments. P. 28

Strengths

5.1 The applicant proposes a comprehensive evaluation plan that is aligned with the goals and objectives of the program. Incorporated into the evaluation are various forms of data that will be collected to measure the areas of success or needs improvement in the program. In a chart provided for clarity of purpose, the applicant outlines the categories of data collection strategy (i.e. self reporting teacher surveys), when data will be collected (i.e. beginning and year-end) and the data collection sources (i.e. CREDE - Center for Research on Education, Diversity and Excellence). P. 25-26/Chart. The data collected is extensive, covers a wide range of participants and areas of the program, and is both quantitative and qualitative in nature. P. 25-26

5.2 The applicant conveys that it will incorporate data findings into an annual year end report that will be distributed to the participants and stakeholders of the program annually. The applicant further state that the feedback gathered and distributed will be on-going. P. 29

Question Status:Completed

Reviewer Score: 16

[image: image1.wmf]< Previou

s

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2.wmf]

j_id525:j_id526

Bottom of Form

	

	

^ Back to Top

[FOIA] [Privacy] [Security] [Keyboard Tips] [Notices] © 2007 U.S. Department of Education

Mobile Version | Full Site

	Top of Form

Technical Review Cover Sheet

Panel Details

Fiscal Year

2008

CFDA/Subprogram

84.351D

Schedule No

1

Tier No.

1

Panel Name

Panel 2

Applicant Name

Chicago Public Schools, District #299

PR/Award No

U351D080039

Questions

Points Possible

Points Scored

1. General Comments

QUESTION 1

0

2. Evaluation Criteria

QUESTION 2

10

9

QUESTION 3

20

20

QUESTION 4

35

32

QUESTION 5

15

13

QUESTION 6

20

17

TOTAL

100

91

Technical Review Form

Applicant Name

Chicago Public Schools, District #299

PR/Award No

U351D080039

Reviewer Name

General Comments - General Comments

1.

General Comments

Question Status:Not Completed

Reviewer Score:

Evaluation Criteria - Need for Project (10 Points)

2.

Need for Project (10 Points)

(1) The extent to which the proposed project will provide services or otherwise address the needs of students at risk of educational failure.

(2) The extent to which specific gaps or weaknesses in services, infrastructure, or opportunities have been identified and will be addressed by the proposed project, including the nature and magnitude of whose gaps or weaknesses.

Weaknesses

1. The applicant fails to discuss the target population and why it was selected for this program. The reader is uncertain of schools risk factors and how the proposed program will improve the existing curriculum. (P. 1-2)

2. No weaknesses Cited

Strengths

1. The applicants largely minority based student body is comprised of 50% African- American, 38% Hispanic, 9% Caucasian and 3% Asian. With enrollment numbers at almost 1/2 million students, 85% come from low income families. High levels of mobility, significant turnover rates and the communities negative impact make for an environment that is not conducive to an optimal educational experience. The need is evident and well articulated. (P. 1)

2. The applicant has a clear table on page 4 with the districts current system, weaknesses, gaps and opportunities. One weakness in particular is the lacking opportunity to develop innovative practices of integration. The gap is the missing evaluation process and the solution is to create a development plan with a focus on content, knowledge and arts integration. (P. 4)

Question Status:Completed

Reviewer Score: 9

Evaluation Criteria - Significance (20 Points)

3.

Significance (20 Points)

(1) The importance or magnitude of the results or outcomes likely to be attained by the proposed project, especially improvements in teaching and student achievement.

(2) The likely utility of the products (such as information, materials, processes, or techniques) that will result from the proposed project, including the potential for their being used effectively in a variety of other settings.

(3) The extent to which the results of the proposed project are to be disseminated in ways that will enable others to use the information or strategies.

Weaknesses

1. No Weaknesses Cited

2. No Weaknesses Cited

3. No Weaknesses Cited

Strengths

1. The applicant will use the IB-TAP model designed to impact students through integrated curricula that directly impacts: achievement and learning, multi modal thinking and nurture qualities like caring, balance and reflection. Teachers reap the benefits through garnering artist assessment tools, to better evaluate student learning. Improved school culture and teaching practices by way of effective support collaborations, is also a benefit the teachers will receive. (P. 7-8)

2. The applicant has several products that will fare well in other settings like, but not limited to: an online directory of products for ongoing reference, multi-media documented lesson plans and curriculum units with an IB Developmental Workbook. (P. 9) The applicant will use a successful blueprint in order replicate these products, in a way to ensure optimal effectiveness.

3. The applicants plan for dissemination contains three key features: flexibility in the curriculum, a teacher tested blueprint that integrates art with core subjects and a component for building capacity in teachers to improve their development. (P. 9) An online resource will implement guidelines and ideal practice studies that will be utilized in the program. (P. 10)

Question Status:Completed

Reviewer Score: 20

Evaluation Criteria - Quality of the Project Design (35 points)

4.

Quality of the Project Design (35 Points)

(1) The extent to which the design of the proposed project reflects up-to-date knowledge from research and effective practices.

(2) The extent to which the proposed project is part of a comprehensive effort to improve teaching and learning and support rigorous academic standards for students.

(3) The extent to which the design for implementing and evaluating the proposed
project will result in information to guide possible replication of project activities or strategies, including information about the effectiveness of the approach or strategies employed by the project.

(4)The extent to which the proposed project is designed to build capacity and yield results that will extend beyond the period of Federal financial assistance.

Weaknesses

1. No Weaknesses Cited.

2. No Weaknesses Cited.

3. No weaknesses Cited.

4. Although the program works well in part with the IB model, there is always a possibility that the program would not be as strong or user friendly independent of IB. The applicant has no data to support the projected outcome if the relationship with IB were severed. The reader has no documentation or letters of support that the proposed program would be embraced by current supporters or would be capable of competing with IB, who has far more expertise in the area of interest . (P. 19-20)

Strengths

1. The applicant gathered a plethora of information to substantiate the role up-to-date research, and effective practice will play in this proposal. Several different elements support the programs research in areas like: leveraging capacities through external partnership, professional development, enhancing school capacity through collaborative teams along with coaching and mentorship's. (P. 10-11) Specific strategies are in place, that correspond to the projects goals laying a solid foundation for integration. (P.11)

2. The IB-TAP project plays an intricate role, as the program provides the imperative framework to move schools toward realizing their potential in an integrated curriculum. Students can expect to see an improvement in achievement and teachers will see improvement in practice. (P.18)

3. The applicant comes back to a staple component of this proposal, The IB frameworks. Here, it will be used to develop a system that calculates art and comprehension within the model. At the completion of the project, the program will be available to other schools for customization and replication. (P. 8-9 & 19)

4. The program is imbedded in a successful model, which is already in the marketplace. This program style is familiar to the target schools, but will come to them fresh and in a new format. The model is a proven method that other schools will continue to support, as it has become somewhat of a staple. (P. 20)

Question Status:Completed

Reviewer Score: 32

Evaluation Criteria - Quality of the Management Plan (15 Points)

5.

Quality of the Management Plan (15 Points)

(1) The adequacy of the management plan to achieve the objectives of the proposed project on time and within budget, including clearly defined responsibilities, timelines, and milestones for accomplishing project tasks.

(2) The extent to which the time commitments of the project director and principal investigator and other key project personnel are appropriate and adequate to meet the objectives of the proposed project.

(3) The adequacy of procedures for ensuring feedback and continuous improvement in the operation of the proposed project.

Weaknesses

1. The actual program will not go into motion until year two of the program. That is a concern to the reader, as it is difficult to for see how the goals will be met. It also raises the question if the applicant's proposal is using the best time management model. (P. 21-22)

2. The applicant failed to identify time commitments among staff members in order to insure the program meets all guidelines within the projected time frame. (P. 22)

3. No Weaknesses Cited

Strengths

1. The outline provided is detailed with milestones that correlate to each task. The parties or teams who hold the responsibly of meeting the deadlines, are in place. (P. 20-21)

2. The applicant has enlisted several key staff members who will manage, assess and help implement the program. Upon funding, a full-time project director will be hired. (P. 22)

3. Strategies are outlined by the applicant to guarantee consistent feedback during the course of the program. Frequent annual site visits, surveys and formative feedback from the research team will be a key priority in the program. (P.22-23)

Question Status:Completed

Reviewer Score: 13

Evaluation Criteria - Quality of the Project Evaluation (20 Points)

6.

Quality of the Project Evaluation (20 Points)

(1) The extent to which the methods of evaluation include the use of objective performance measures that are clearly related to the intended outcomes of the project and will produce quantitative and qualitative data to the extent possible.

(2) The extent to which the methods of evaluation will provide performance feedback and permit periodic assessment of progress toward achieving intended outcomes.

Weaknesses

1) No weaknesses Cited.

2) An annual assessment report does not seem sufficient for a project of this undertaking. The term "on-going" is quite vague to the reader when it pertains to feedback. When implementing a new program into a curriculum with such a high volume of at-risk students, there are going to be glitches in the system. That said, once a year leaves an enormous opportunity for mistakes to become habits by the time they are discovered. (P. 26-28).

Strengths

1. Strategic data collection aligns well with the numerous components throughout the proposal. The applicant's evaluation plan measures up to the project goals and objectives. There is both qualitative and quantitative data that will be collected by way of assessment tools in an effort to successfully integrate arts into the core curriculum. (P. 24-27).

2. An annual report will contain the data and information collected, as well as its analysis. Participants will receive on-going feedback throughout the course of the proposed program. (P. 29)

Question Status:Completed

Reviewer Score: 17

[image: image3.wmf]< Previou

s

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image4.wmf]

j_id531:j_id532

Bottom of Form

	

	

^ Back to Top

[FOIA] [Privacy] [Security] [Keyboard Tips] [Notices] © 2007 U.S. Department of Education

Mobile Version | Full Site

	Top of Form

Technical Review Cover Sheet

Panel Details

Fiscal Year

2008

CFDA/Subprogram

84.351D

Schedule No

1

Tier No.

1

Panel Name

Panel 2

Applicant Name

Chicago Public Schools, District #299

PR/Award No

U351D080039

Questions

Points Possible

Points Scored

1. General Comments

QUESTION 1

0

0

2. Evaluation Criteria

QUESTION 2

10

8

QUESTION 3

20

18

QUESTION 4

35

31

QUESTION 5

15

12

QUESTION 6

20

17

TOTAL

100

86

Technical Review Form

Applicant Name

Chicago Public Schools, District #299

PR/Award No

U351D080039

Reviewer Name

General Comments - General Comments

1.

General Comments

The applicant has provided a number of expenses in the budget narrative that are not fully addressed in the narrative. Many of the items are placed in the narrative with no details regarding how they will be used in the project.|

Question Status:Completed

Reviewer Score: 0

Evaluation Criteria - Need for Project (10 Points)

2.

Need for Project (10 Points)

(1) The extent to which the proposed project will provide services or otherwise address the needs of students at risk of educational failure.

(2) The extent to which specific gaps or weaknesses in services, infrastructure, or opportunities have been identified and will be addressed by the proposed project, including the nature and magnitude of whose gaps or weaknesses.

Weaknesses

1) While the applicant provides a number of risk factors at the targeted schools, it is not clear if the numbers provided are high in ratio to other districts in the State. A detailed discussion on comparative data at the State level would provide insight on the significance of need at the targeted district. Moreover, applicant indicates a high teacher turn over rate without providing data (i.e. number or percentage of teachers) to support the statement (see pg. 1).

2) No weaknesses noted.

Strengths

1) The applicant has identified a need for the proposed project as evidenced by the large percentage (14%) of English Language Learners (ELL); the percentage of schools (46%) not making AYP; and the percentage of students (55%) not meeting State standards at the targeted school district. In addition to the above risk factors, the applicant has indicated that the targeted district has experienced a significant teacher turn over rate (see pg. 1).

2) The applicant has provided a detailed chart of the current gaps and weaknesses that include the lack of ongoing professional development evaluation, the lack of financial and human resources available to support strategic collaboration amongst teachers, and the lack of support for mentoring and coaching activities that are needed to bridge the gap between core academic courses and the arts. To ensure that the gaps and weaknesses are addressed, the applicant has provided a chart that outlines the opportunities that are available to address these needs (see pages 4-5).

Question Status:Completed

Reviewer Score: 8

Evaluation Criteria - Significance (20 Points)

3.

Significance (20 Points)

(1) The importance or magnitude of the results or outcomes likely to be attained by the proposed project, especially improvements in teaching and student achievement.

(2) The likely utility of the products (such as information, materials, processes, or techniques) that will result from the proposed project, including the potential for their being used effectively in a variety of other settings.

(3) The extent to which the results of the proposed project are to be disseminated in ways that will enable others to use the information or strategies.

Weaknesses

1) Research has demonstrated that arts education can benefit students (i.e., stimulate learning, improve overall academic performance, and teach higher order thinking skills) in a variety of ways, and while the applicant has identified a number of results they hope to achieve through the project, it is not clear how the overall project design will result in improvements in teaching and/or student achievement. The lack of detail on what specific visual arts strand (i.e., dance, visual arts)will be aligned with the core curriculum makes it difficult to determine how the applicant will make the connections between concepts in the arts across the core subject areas (see pages 6-7).

2) No weaknesses noted.

3) No weaknesses noted.

Strengths

1) The applicant will implement a two-tiered arts integration model that is based on a solid infrastructure that includes an Implementation Management Committee & a Collaborative Planning Team. The members of the identified teams include teachers, artists, curriculum specialists, and members of the grant management team which demonstrates the applicant's commitment to creating a diverse group of individuals who will address the gaps and weaknesses outlined in the Needs section (see pages 4 & 6-7).

2) The applicant has a history of creating documents and products resulting from previous model projects as evidenced by the detailed description of the types of products and information (i.e. field-tested assessment instruments that measure the growth of teachers' and teaching artists' proficiency in applying the IB-TAP curriculum framework, curriculum maps, and a portfolio of students' artwork) they will design and revise to ensure that they are meeting the different levels of learning (kinesthetic, visual) in a variety of formats (see pages 8-9).

3) The applicant does an excellent job of describing how they will adapt program components that can be used in a variety of settings and through a variety of mediums (i.e. web-based). The use of the IB-TAP network of schools to share information will provide an opportunity for the information to be shared both nationally and internationally. Moreover, publications in national journals and through the IB-TAP national website will only serve to enhance opportunities for program dissemination (see pages 9-10).

Question Status:Completed

Reviewer Score: 18

Evaluation Criteria - Quality of the Project Design (35 points)

4.

Quality of the Project Design (35 Points)

(1) The extent to which the design of the proposed project reflects up-to-date knowledge from research and effective practices.

(2) The extent to which the proposed project is part of a comprehensive effort to improve teaching and learning and support rigorous academic standards for students.

(3) The extent to which the design for implementing and evaluating the proposed
project will result in information to guide possible replication of project activities or strategies, including information about the effectiveness of the approach or strategies employed by the project.

(4)The extent to which the proposed project is designed to build capacity and yield results that will extend beyond the period of Federal financial assistance.

Weaknesses

1) No weaknesses noted.

2) No weaknesses noted.

3) While applicant provides details on how information will be disseminated, it is not clear that information will be replicated for use in other schools with a similar targeted population that are not CAPE and/or IB schools (see pg. 19).

4) While applicant provides a great deal of information on how the program is embedded in the current district, it is not clear of the commitment to the process by parents, teachers, and/or local community stakeholders. While the school system at large appears supportive of the project, the lack of information or documented support(i.e. letters of support) from existing programs in the district make it difficult to determine if the project will sustain itself once federal funding ends (see pages 19-20 & appendices).

Strengths

1) The applicant has identified a number of research and effective practices in relation to professional development, enhancing school capacity through collaborative teams, and the impact of coaching and mentoring. These effective practices include: organizing a series of professional development sessions for 6th -8th grade classroom teachers, arts teachers, and teaching artists on theory and practice as it relates to arts integration which aligns with the goals and objectives identified for the project (see pages 10-14).

2) The proposed project is part of a large school reform effort that the targeted school district began over 10 years ago in their elementary and senior high school that focuses on improving teaching and learning based on the standards-based education model (see pg. 18). In an effort to capture students in the middle grades, the applicant will utilize the strengths of the current model to create the IB-Middle Years Program which is based on the research and effective practices gained through the current program (see pages 2 & 17-19).

3) The applicant has done a great job of describing how they will disseminate information to the CPS IB network of schools in the Significance section. Some of the activities include using the "Snapshot of Arts Learning" model that they are currently using in their 1st -5th grade IB-TAP program which measures correlations between student learning in the arts and other content areas (see pages 8 & 19).

4) Applicant documents a strong relationship between the school system at-large and the Chicago Arts Partnership. The relationship between the top level of leadership and the Arts Partnership indicate that support for this type of program will continue beyond federal funding (see pages 19-20).

Question Status:Completed

Reviewer Score: 31

Evaluation Criteria - Quality of the Management Plan (15 Points)

5.

Quality of the Management Plan (15 Points)

(1) The adequacy of the management plan to achieve the objectives of the proposed project on time and within budget, including clearly defined responsibilities, timelines, and milestones for accomplishing project tasks.

(2) The extent to which the time commitments of the project director and principal investigator and other key project personnel are appropriate and adequate to meet the objectives of the proposed project.

(3) The adequacy of procedures for ensuring feedback and continuous improvement in the operation of the proposed project.

Weaknesses

1) While applicant provides a management plan with major tasks and milestones for completing the tasks, a number of the tasks including the actual integration of the arts into the curriculum do not take place until year 2 of the project. Moreover, a number of the tasks are assigned to school teams and/or teachers which makes it difficult to determine how applicant will achieve the objectives as there are no schools identified for the project (see pages 20-21).

2) The applicant has identified a number of coaches & mentors who will be an intricate part of the project with no information on their actual time commitment to the project (see pg. 22).

3) No weaknesses noted.

Strengths

1) The applicant has provided a timeline that is consistent with the goals and objectives identified for the proposed project. There are milestones for each task and many of the tasks have identified a responsible party for the assigned goal and/or objective (see pages 20-21).

2) The applicant will hire a full-time project director and has identified .60FTE individuals who will provide support to the management of the project (see pg. 22).

3) Applicant provides detailed information on how they will ensure feedback which includes six site visits per year, and the use of surveys and other written documentation that will be completed by the project participants (see pg. 23).

Question Status:Completed

Reviewer Score: 12

Evaluation Criteria - Quality of the Project Evaluation (20 Points)

6.

Quality of the Project Evaluation (20 Points)

(1) The extent to which the methods of evaluation include the use of objective performance measures that are clearly related to the intended outcomes of the project and will produce quantitative and qualitative data to the extent possible.

(2) The extent to which the methods of evaluation will provide performance feedback and permit periodic assessment of progress toward achieving intended outcomes.

Weaknesses

1) No weaknesses noted.

2) While applicant has provided a detailed collection and analysis strategy, the performance feedback appears limited to annually which does not appear adequate for a project of this magnitude. While applicant indicates that on-going feedback will be provided to participants, the lack of information on the frequency(at a minimum quarterly) does not provide opportunities for applicant to address challenges throughout the project year which is critical to examining what works and does not work in order to make needed changes. Moreover, information will not be available to project participants but once a year through a project website, which does not provide opportunities for those without Internet to access the information (see pages 26-28).

Strengths

1) The applicant has designed a comprehensive evaluation plan that is closely aligned with the project goals and objectives. The data collection strategy and collection source are clearly aligned with the various elements outlined in the Needs section. The assessment tools and outcome measures are clearly tied to the overarching goal of integrating arts into the core curriculum as evidenced by the various qualitative and quantitative data that will be collected (see pages 23-27).

2) The applicant will provide an annual report that will detail the data collected and the results of analysis of the data. Moreover, the applicant indicates that on-going feedback to participants will be provided (see pg. 29).

Question Status:Completed

Reviewer Score: 17

[image: image5.wmf]< Previou

s

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image6.wmf]

j_id537:j_id538

Bottom of Form

	

	

^ Back to Top

[FOIA] [Privacy] [Security] [Keyboard Tips] [Notices] © 2007 U.S. Department of Education

Mobile Version | Full Site

_1486286128.unknown

_1486286129.unknown

_1486286126.unknown

_1486286127.unknown

_1486286125.unknown

_1486286124.unknown

