SCRIPT: PRE-NOTICE INVITING APPLICATIONS FIRST IN THE WORLD WEBINAR
Welcome to this introductory webinar for the 2015 First in the World (FITW) grant competition. My name is Frank Frankfort. With me is my colleague Gary Thomas. We are the management team for Department of Education’s First in the World program. As you may hear we are using a script today for this presentation. We do so in order to post this PowerPoint as a Section 508 compliant document.
Slide #2

Today’s presentation is geared towards institutional leaders and potential partner organizations. Its purpose is to help you plan what to propose in your application as well as to plan whether, and with whom you might want to partner. Importantly, First in the World is different than most Department of Education grant programs. As a result, it takes more planning and preparation by applicants.
This webinar will help you get started with that planning. A recording of it will be available on the First in the World Web site within a few days. A more technical webinar with additional details about the 2015 competition will be provided after the Notice Inviting Applications is published in May in the Federal Register.
Slide #3

Today’s presentation will start with an overview of the use of evidence in Department of Education grant programs. Second, we will discuss how First in the World is different than most grant programs. Third, we will discuss the First in the World 2015 competition. Fourth, we will share with you some advice about finding and using evidence to shape your intervention. Fifth, we will talk about building evidence through project evaluations. And finally, we will conclude by reviewing some takeaway messages.

Slide #4

So let’s start out by talking about the Department of Education’s growing emphasis on the role of evidence in its grant programs.
Slide #5

The goal of these efforts is two-fold--strengthen outcomes for students by focusing grant dollars on what works and, build a research base for what works.

In practice, this means creating incentives for applicants to propose evidence-based strategies – in other words, those backed by rigorous research studies. It also means creating incentives for applicants to propose rigorous evaluations for project results so that we can determine whether that project was successful in improving student outcomes.
At the present time four Department of Education grant programs have integrated evidence standards into their design, including the Investing in Innovation or i3 program; the Strengthening Institutions or SIP program; the TRIO Student Support Services Program; and the focus of our webinar today, the First in the World competition, which launched in 2014.

Slide #6

Next, we will discuss how First in the World is different than traditional grant programs.
Slide #7

To do that, let’s start out by describing briefly the purpose of First in the World. It is an evidence-based competition that is designed to address important challenges in higher education by building evidence about what works in terms of increasing persistence, academic progress and postsecondary completion.
The overall goal of the FITW program is take interventions that are piloted and tested at a small scale and then replicate and test them at greater scale to see if they continue to show positive results.
Eventually, we hope to identify a range of practices that prove effective at a large scale with a large and diverse group of students. These practices can then be adopted by institutions across the country.

Slide #8

With its unique mission, First in the World is different from traditional grant programs in at three key ways.
· First, activities carried out under these grants need to have an evidence-based rationale, to improve the prospects that these activities will lead to better student outcomes. As a result, First in the World requires applicants to provide evidence on the “front end,” as part of the eligibility to submit an application.
· Second, while many grant programs focus on providing institutional support and capacity building that is not the goal of First in the World. As we mentioned earlier, its purpose is to identify effective strategies that can be disseminated across the educational institutions. Consequently, First in the World grantees are required to carry out rigorous, independent evaluations on the “back end” for project results so we can learn what works.

· Third, First in the World encourages, and in some cases, requires cross-institutional collaboration so that projects are implemented at multiple sites with partners from other institutions.

Slide #9

Under the general designation of First in the World there are of three types of grant competitions. Development grants are the smallest and require the lowest level of evidence, while Validation and Scale-up grants are larger and require higher levels of evidence. In different years, there may be different levels available to apply for. For more information about First in the World’s grant programs and evidence requirements, please see the Notice of Proposed Priorities, also known as the NPP.

Slide #10

The Web site for the NPP looks like this. It is located on the Federal Register and you can find it online by typing, “First in the World Proposed Priorities” into your search engine.

Slide #11

Now let’s describe an overview of the 2015 FITW competition.

Slide #12

The FY 2015 congressional appropriation for the First in the World grants is $60 million, including $16 million set aside for Minority Serving Institutions. Projects will be selected based on the quality and merits of the application. We anticipate that the Notice Inviting Applications, or NIA, will be published in May, with an anticipated closing date in late June.

Slide #13

The priorities for the 2015 competition will also be included in the NIA. In any First in the World competition, the Department may select specific competition priorities from the First in the World Notice for Final Priorities (NFP) or from a Department-wide list called, the Secretary’s Supplemental Priorities.
The Notice for Final Priorities is the outcome of the Notice for Proposed Priorities that takes into account comments submitted by the public in February. This final notice will be published in May. For 2015 and future years the Department will select priorities from these two lists. The priorities may change from year to year and are announced in the Notice Inviting Applications (NIA).
Slide #14

Here is the list of the nine priorities proposed for the First in the World. They include:

· Improving Success in Developmental Education

· Improving Teaching and Learning

· Improving Student Support Services

· Developing and Using Assessments of Learning

· Facilitating Pathways to Credentials and Transfer

· Increasing the Effectiveness of Financial Aid

· Implementing Low-Cost High-Impact Strategies to Improve Student Outcomes

· Improving Postsecondary Student Outcomes at Minority-Serving Institutions

· Systems and Consortia Focused on Large-Scale Impact

The Department will select each year a subset of these priorities for the FITW program.

Slide #15

And finally, here is the screen shot of the department of Education’s First in the World Web site. After publication in the Federal Register, this is where you will find the Notice Inviting Applications, the Notice for Final Priorities, and the application package that includes application instructions and forms. The Web site address is http://www2.ed.gov/programs/fitw/index.html.
Or you can type “ED First in the World” into your search engine. Remember, all applications must be submitted in Grants.gov.
Slide #16

For the second half of this presentation I will turn it over to my colleague, Gary Thomas.

Next, let’s discuss how you can find and use evidence to shape your planned intervention.

Slide #17

In terms of finding evidence, you’ll need to know the research literature about effective practices, no matter what type of First in the World grant you apply for – in other words, no matter what tier.

A useful place to start is the What Works Clearinghouse, run by the Institute for Education Science at the Department of Education. It’s available free online at http://ies.ed.gov/ncee/wwc.
If you’re not familiar with it, the Clearinghouse is an online database of studies that examines the effectiveness of different education interventions. The Clearinghouse has reviewed over 10,500 studies, so it’s a powerful tool. The “reviewed studies” page allows you to search by keyword and topic area, among other criteria.

Slide #18

That page looks like this. It’s available at http://ies.ed.gov/ncee/wwc/ReviewedStudies.aspx.
Not all research studies are included in the database. You can submit a study we haven’t reviewed and design a project based on that study. In that case, we will determine if your study meets the required evidence standards. Please be sure to review the evidence standards set forth in the Notice Inviting Applications for New Awards carefully – a study’s presence in the Clearinghouse may not necessarily mean it will be deemed strong enough to support a First in the World project.
You will need to review the study, and the evidence standards in the Notice Inviting Applications for New Awards, to ensure that the study is appropriately rigorous to the student population and general context you propose to serve.
Slide #19

In terms of using evidence, once you identified an evidence-based intervention that you’d like to carry out, it is important to design your intervention to be a cohesive approach – for example, if there are multiple parts, they fit together into one coherent intervention. I’ll talk more about that in the next part of the webinar.

Moreover, for grants in tiers that require the submission of research studies, you’ll need to stick as closely as possible to the design of that intervention in designing and structuring your own. You can make some modifications to adapt the model to your own setting, but you’ll need to be judicious in doing so, so that the research you cite in your application remains relevant to your approach. Keeping a strong link between the evidence you cite and the intervention you propose is important for ensuring that your proposed project is appropriately evidence-based.

Slide #20

Next, we will discuss how the need to build evidence, through evaluation, will need to shape your intervention and require expertise from a group that does not have a stake in the outcomes of the intervention.

Slide #21

First, your intervention must be “evaluable” – in other words, it must be able to be evaluated. As I mentioned earlier, this means that your intervention can have multiple components to it, but those components will need to fit together into a coherent whole, so that the entire intervention can be evaluated.

An intervention that is comprised of five different strategies, each focused on a different group of students or faculty, is going to be very difficult, if not impossible to evaluate.

Next, to be evaluable, your intervention needs to influence the outcomes of a specific set of students. And it must also be possible to describe and replicate the intervention, so it can be disseminated to others if it’s found to be effective.

Slide #22

In terms of the evaluation expertise you’ll need, ideally your independent evaluator should have knowledge of the Department of Education’s What Works Clearinghouse standards as well as experience in carrying out studies that meet those standards.

Also, since you will be using an evaluator outside of your own institution, one idea to consider is to provide an “apprenticeship” opportunity, so to speak, for your own faculty or researchers within your institution. As long as those researchers aren’t involved in carrying out the implementation of the grant-funded intervention, they can be part of the evaluation team. In particular, by working with outside, experienced evaluation experts, your in-house staff can build program evaluation skills and experience that cannot only benefit your project, but can benefit your institution even after your First in the World grant is over.

Slide #23

We’ll conclude with some takeaway messages.

Slide #24

To jump-start your planning now for your First in the World competition, even before the notice is posted, we suggest that you focus on three areas.

First, focus on what to implement. To do this, start by reviewing the First in the World Notice of Proposed Priorities for information on grant tiers and evidence requirements. As I noted earlier, it’s published in Federal Register.

Second, focus on with whom to implement it – in other words, will you partner with other institutions? If so, which ones? And how will any partnerships influence the intervention you will propose?

Third, focus on which evaluator you’ll use. This is about finding an evaluator with the right expertise and deciding when to bring them on board.

Slide #25
We hope you’ve found this webinar useful and we thank you for your interest in the First in the World competition. We’re looking forward to providing you with more information in Notice Inviting Applications for New Awards, as well as in future webinars once the Notice is published. After publication there will be a webinar with detailed information about the 2015 First in the World competition and a special webinar about evaluation and evidence standards.
Conclusion

By being part of First in the World Program, either as an applicant or a grantee, you’re taking part in a growing movement towards evidence-based grant making at the Department of Education and across the Federal government. That movement is helping strengthen outcomes for students by focusing grant dollars on what works and by building rigorous program evaluation into grants to build new knowledge about what works.

We hope that this introductory webinar has helped you prepare for the competition and we look forward to providing you more information once the Notice Inviting Applications for New Awards is published in May.

Thank you very much for being part of today’s presentation and for your interest in the First in the World grant competition.
At this point we will open our webinar for your questions.
###

11

