

Status: Submitted
 Last Updated: 07/08/2010 7:35 PM

Technical Review Coversheet

Applicant: WestEd -- ,Teacher Professional Development Program - ,Teacher Professional Development Program (U396B100255)

Reader #1:

	POINTS POSSIBLE	POINTS SCORED
Summary Statement		
1. Summary Statement	N/A	N/A
Selection Criteria		
1. A. Need for the Project and Quality of the Project Design (up to 20 Points)	20	20
2. B. Strength of Research, Significance of Effect, and Magnitude of Effect (up to 15 Points)	15	_____
3. C. Experience of the Eligible Applicant (up to 20 Points)	20	19
4. D. Quality of the Project Evaluation (up to 15 Points)	15	_____
5. E. Strategy and Capacity to Bring to Scale (up to 10 Points)	10	9
6. F. Sustainability (up to 10 Points)	10	10
7. G. Quality of the Management Plan and Personnel (up to 10 Points)	10	10
Competitive Preference		
1. Competitive Preference 5: Innovations for Improving Early Learning Outcomes (0 or 1 Point)	1	_____
2. Competitive Preference 6: Innovations That Support College Access and Success (0 or 1 Point)	1	_____
3. Competitive Preference 7: Innovations To Address	1	1

the Unique Learning Needs of Students With Disabilities and Limited English Proficient Students (0 or 1 Point)

4. Competitive Preference 8: Innovations That Serve Schools in Rural LEAs (0, 1, or 2 Points)	2	_____
TOTAL	105	69

Technical Review Form

Validation 09: 84.396B

Reader #1:

Applicant: WestEd -- ,Teacher Professional Development Program - ,Teacher Professional Development Program (U396B100255)

Summary Statement

1. Summary Statement

Selection Criteria

1. A. Need for the Project and Quality of the Project Design (up to 20 Points)

In determining the need for the project and quality of the design of the proposed project, the Secretary considers the following factors:

(1) The extent to which the proposed project represents an exceptional approach to the priorities the eligible applicant is seeking to meet (i.e., addresses a largely unmet need, particularly for high-need students, and is a practice, strategy, or program that has not already been widely adopted).

(2) The extent to which the proposed project has a clear set of goals and an explicit strategy, with actions that are

(a) aligned with the priorities the eligible applicant is seeking to meet, and

(b) expected to result in achieving the goals, objectives, and outcomes of the proposed project.

(3) The extent to which the proposed project is consistent with the research evidence supporting the proposed project, taking into consideration any differences in context.

Strengths

The strengths of this proposal include the explicit strategy to train RA leaders to support RA model instruction as part of the professional development (e6). The model is based not only on rigorous evaluations of this model (e10) but also general research on factors known to impact student achievement like motivation (e4) and teacher role in improvement (e3). The shift to an online portal makes sense.

Weaknesses

No weaknesses found.

Reader's Score: 20

2. B. Strength of Research, Significance of Effect, and Magnitude of Effect (up to 15 Points)

The Secretary considers the strength of the existing research evidence, including the internal validity (strength of causal conclusions) and external validity (generalizability) of the effects reported in prior research, on whether the proposed project will improve student achievement or student growth, close achievement gaps, decrease dropout rates, increase high school graduation rates, or increase college enrollment and completion rates. Eligible applicants may also demonstrate success through an intermediate variable that is strongly correlated with improving these outcomes, such as teacher or principal effectiveness.

In determining the strength of the existing research evidence, the Secretary considers the following factors:

(1) The extent to which the eligible applicant demonstrates that there is moderate evidence (as defined in the Notice Inviting Applications) that the proposed practice, strategy, or program will have a statistically significant, substantial, and important effect on improving student achievement or student growth, closing achievement gaps, decreasing dropout rates, increasing high school graduation rates, or increasing college enrollment and completion rates.

(2) The importance and magnitude of the effect expected to be obtained by the proposed project, including the likelihood that the project will substantially and measurably improve student achievement or student growth, close achievement gaps, decrease dropout rates, increase high school graduation rates, or increase college enrollment and completion rates. The evidence in support of the importance

and magnitude of the effect would be the research-based evidence provided by the eligible applicant to support the proposed project.

Strengths

Weaknesses

3. C. Experience of the Eligible Applicant (up to 20 Points)

In determining the experience of the eligible applicant, the Secretary considers the following factors:

- (1) The past performance of the eligible applicant in implementing complex projects.
- (2) The extent to which an eligible applicant provides information and data demonstrating that -
 - (a) In the case of an eligible applicant that is an LEA, the LEA has -
 - (i) Significantly closed the achievement gaps between groups of students described in section 1111(b)(2) of the ESEA, or significantly increased student achievement for all groups of students described in such section; and
 - (ii) Made significant improvements in other areas, such as graduation rates or increased recruitment and placement of high-quality teachers and principals, as demonstrated with meaningful data; or
 - (b) In the case of an eligible applicant that includes a nonprofit organization, the nonprofit organization has significantly improved student achievement, attainment, or retention through its record of work with an LEA or schools.

Strengths

SLI has experience managing large complex project because they have been developing the RA model since 1995 and implemented it in 34 states with 77,000 teachers (e13). SLI's RA research studies (e10) indicate a track record of positive impact in academic subject areas (low to moderate effect sizes) with struggling readers at 9th grade level student populations that are historically hard to attain increases in student achievement at the high school level.

Weaknesses

A minor weakness of the evidence to support the non-profit's past record improving student achievement, comes in the reporting of the non-disaggregated results (NSF and 2 IES studies). It would be helpful to understand if the RA treatment is having differential effects on sub-groups.

Reader's Score: 19

4. D. Quality of the Project Evaluation (up to 15 Points)

In determining the quality of the evaluation, the Secretary considers the following factors:

- (1) The extent to which the methods of evaluation will include a well designed experimental study or well designed quasi-experimental study.**
- (2) The extent to which the methods of evaluation will provide high-quality implementation data and performance feedback, and permit periodic assessment of progress toward achieving intended outcomes.**
- (3) The extent to which the evaluation will provide sufficient information about the key elements and approach of the project so as to facilitate replication or testing in other settings.**
- (4) The extent to which the proposed project plan includes sufficient resources to carry out the project evaluation effectively.**
- (5) The extent to which the proposed evaluation is rigorous, independent, and neither the program developer nor the project implementer will evaluate the impact of the project.**

Strengths

Weaknesses

5. E. Strategy and Capacity to Bring to Scale (up to 10 Points)

In determining the quality of the strategy and capacity to bring the proposed project to scale, the Secretary considers:

- (1) The number of students proposed to be reached by the proposed project and the capacity of the eligible applicant and any other partners to reach the proposed number of students during the course of the grant period.**
- (2) The eligible applicant's capacity (e.g., in terms of qualified personnel, financial resources, or management capacity) to bring the proposed project to scale on a State or regional level (as appropriate, based on the results of the proposed project) working directly, or through other partners, either during or following the end of the grant period.**
- (3) The feasibility of the proposed project to be replicated successfully, if positive results are obtained, in a variety of settings and with a variety of student populations. Evidence of this ability includes the availability of resources and expertise required for implementing the project with fidelity, and the proposed project's evidence of relative ease of use or user satisfaction.**

(4) The eligible applicant's estimate of the cost of the proposed project, which includes the start-up and operating costs per student per year (including indirect costs) for reaching the total number of students proposed to be served by the project. The eligible applicant must include an estimate of the costs for the eligible applicant or others (including other partners) to reach 100,000, 250,000, and 500,000 students.

(5) The mechanisms the eligible applicant will use to broadly disseminate information on its project to support further development, expansion, or replication.

Strengths

The project will provide training to 2,800 teachers that it is estimated will serve 410,000 students in 4 states. The proposal includes a strategy for scaling the program regionally (e24) through developing RA leader and certified RA consultant capacity. The standardization of training materials, resource materials and online portal (e26) should allow for successful replication. The low cost per student at start-up is \$95/student and \$20/student for operating cost beyond the life of the grant is a strength.

Weaknesses

A minor weakness of the dissemination strategy is that the proposed approach of publications, conferences, website, and word-of-mouth may not communicate the program to those in underserved regions that are least likely to be connected to these resources.

Reader's Score: 9

6. F. Sustainability (up to 10 Points)

In determining the adequacy of resources for the proposed project, the Secretary considers the following factors:

(1) The extent to which the eligible applicant demonstrates that it has the resources, as well as the support of stakeholders (e.g., State educational agencies, teachers' unions), to operate the project beyond the length of the Validation grant.

(2) The potential and planning for the incorporation of project purposes, activities, or benefits into the ongoing work of the eligible applicant and any other partners at the end of the Validation grant.

Strengths

SLI has a 15 year history of supporting this initiative and shows a commitment beyond the life of the grant. Letters of support from foundations

show a commitment by funders (App D). Letters of support from partner LEA shows their commitment to integrating the RA model into their ongoing work.

Weaknesses

No weaknesses found.

Reader's Score: 10

7. G. Quality of the Management Plan and Personnel (up to 10 Points)

In determining the quality of the management plan and personnel for the proposed project, the Secretary considers:

- (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, as well as tasks related to the sustainability and scalability of the proposed project.**
- (2) The qualifications, including relevant training and experience, of the project director and key project personnel, especially in managing complex projects.**
- (3) The qualifications, including relevant expertise and experience, of the project director and key personnel of the independent evaluator, especially in designing and conducting experimental and quasi-experimental studies of educational initiatives.**

Strengths

Key personnel, Shoenbach and Greenlead, have many years of experience with the RA model and have responsibilities for oversight of each local site, RA leaders and consultants (e32). Montgomery has the expertise to manage the web development side of the project (e35). The evaluation lead, Snipes, had conducted similar evaluations of similar projects, namely a large-scale RCT of Enhanced Reading Opportunities.

Weaknesses

No weaknesses found.

Reader's Score: 10

Competitive Preference

1. Competitive Preference 5: Innovations for Improving Early Learning Outcomes

(0 or 1 Point)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to improve educational outcomes for high-need students who are young children (birth through 3rd grade) by enhancing the quality of early learning programs. To meet this priority, applications must focus on:

- (a) improving young children's school readiness (including social, emotional, and cognitive readiness) so that children are prepared for success in core academic subjects (as defined in section 9101(11) of the ESEA);**
- (b) improving developmental milestones and standards and aligning them with appropriate outcome measures; and**
- (c) improving alignment, collaboration, and transitions between early learning programs that serve children from birth to age three, in preschools, and in kindergarten through third grade.**

Strengths

Weaknesses

**2. Competitive Preference 6: Innovations That Support College Access and Success
(0 or 1 Point)**

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to enable kindergarten through grade 12 (K-12) students, particularly high school students, to successfully prepare for, enter, and graduate from a two- or four-year college. To meet this priority, applications must include practices, strategies, or programs for K-12 students that

- (a) address students' preparedness and expectations related to college;**
- (b) help students understand issues of college affordability and the financial aid and college application processes; and**
- (c) provide support to students from peers and knowledgeable adults.**

Strengths

Weaknesses

3. Competitive Preference 7: Innovations To Address the Unique Learning Needs of Students With Disabilities and Limited English Proficient Students (0 or 1 Point)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to address the unique learning needs of students with disabilities, including those who are assessed based on alternate academic achievement standards, or the linguistic and academic needs of limited English proficient students. To meet this priority, applications must provide for the implementation of particular practices, strategies, or programs that

are designed to improve academic outcomes, close achievement gaps, and increase college- and career-readiness, including increasing high school graduation rates (as defined in this notice), for students with disabilities or limited English proficient students.

Strengths

The project provides reading instruction that directly benefits learning by ELL students in high school academic subject areas.

Weaknesses

No weaknesses found.

Reader's Score: 1

4. Competitive Preference 8: Innovations That Serve Schools in Rural LEAs (0, 1, or 2 Points)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to focus on the unique challenges of high-need students in schools within a rural LEA (as defined in this notice) and address the particular challenges faced by students in these schools. To meet this priority, applications must include practices, strategies, or programs that are designed to improve student achievement or student growth, close achievement gaps, decrease dropout rates, increase high school graduation rates, or improve teacher and principal effectiveness in one or more rural LEAs.

Strengths

Weaknesses

Status: Submitted

Last Updated: 07/08/2010 7:35 PM

[show names](#)

[show group subtotals](#)

Status: Submitted

Last Updated: 07/08/2010 2:08 PM

Technical Review Coversheet

Applicant: WestEd -- ,Teacher Professional Development Program - ,Teacher Professional Development Program (U396B100255)

Reader #2:

	POINTS POSSIBLE	POINTS SCORED
Summary Statement		
1. Summary Statement	N/A	N/A
Selection Criteria		
1. A. Need for the Project and Quality of the Project Design (up to 20 Points)	20	20
2. B. Strength of Research, Significance of Effect, and Magnitude of Effect (up to 15 Points)	15	_____
3. C. Experience of the Eligible Applicant (up to 20 Points)	20	19
4. D. Quality of the Project Evaluation (up to 15 Points)	15	_____
5. E. Strategy and Capacity to Bring to Scale (up to 10 Points)	10	10
6. F. Sustainability (up to 10 Points)	10	10
7. G. Quality of the Management Plan and Personnel (up to 10 Points)	10	10
Competitive Preference		
1. Competitive Preference 5: Innovations for Improving Early Learning Outcomes (0 or 1 Point)	1	0
2. Competitive Preference 6: Innovations That Support College Access and Success (0 or 1 Point)	1	0

3. Competitive Preference 7: Innovations To Address the Unique Learning Needs of Students With Disabilities and Limited English Proficient Students (0 or 1 Point)	1	1
4. Competitive Preference 8: Innovations That Serve Schools in Rural LEAs (0, 1, or 2 Points)	2	0
TOTAL	105	70

Technical Review Form

Validation 09: 84.396B

Reader #2:

Applicant: WestEd -- ,Teacher Professional Development Program - ,Teacher Professional Development Program (U396B100255)

Summary Statement

1. Summary Statement

Selection Criteria

1. A. Need for the Project and Quality of the Project Design (up to 20 Points)

In determining the need for the project and quality of the design of the proposed project, the Secretary considers the following factors:

(1) The extent to which the proposed project represents an exceptional approach to the priorities the eligible applicant is seeking to meet (i.e., addresses a largely unmet need, particularly for high-need students, and is a practice, strategy, or program that has not already been widely adopted).

(2) The extent to which the proposed project has a clear set of goals and an explicit strategy, with actions that are

(a) aligned with the priorities the eligible applicant is seeking to meet, and

(b) expected to result in achieving the goals, objectives, and outcomes of the

proposed project.

(3) The extent to which the proposed project is consistent with the research evidence supporting the proposed project, taking into consideration any differences in context.

Strengths

A1. The proposal builds a strong case for the need for this particular project because "literacy mediates student's access to the full range of subject matter". (p. 3;e3)

A1. The focus, literacy through content area courses, allows students to increase reading skills while learning content. It allows students to keep momentum toward content acquisition; students who typically are at lower levels all around academically need to be able to continue work in the content areas so they do not get further behind.

A2. Activities to be accomplished are listed in the abstract (p. e0). The activities have an alignment to the goals that are listed on the same page, but this connection is strengthened throughout the proposal as information regarding each of the pieces is further developed.

A3. Research to support the project includes information about the positive results of the RA approach. (pages 8-13; e8-13) In addition, the proposal is strengthened in this area through the presentation of evidence supporting the particular professional development strategy that will be used. (p. 8; e8)

Weaknesses

No weaknesses were noted.

Reader's Score: 20

2. B. Strength of Research, Significance of Effect, and Magnitude of Effect (up to 15 Points)

The Secretary considers the strength of the existing research evidence, including the internal validity (strength of causal conclusions) and external validity (generalizability) of the effects reported in prior research, on whether the proposed project will improve student achievement or student growth, close achievement gaps, decrease dropout rates, increase high school graduation rates, or increase college enrollment and completion rates. Eligible applicants may also demonstrate success through an intermediate variable that is strongly correlated with improving these outcomes, such as teacher or principal effectiveness.

In determining the strength of the existing research evidence, the Secretary

considers the following factors:

(1) The extent to which the eligible applicant demonstrates that there is moderate evidence (as defined in the Notice Inviting Applications) that the proposed practice, strategy, or program will have a statistically significant, substantial, and important effect on improving student achievement or student growth, closing achievement gaps, decreasing dropout rates, increasing high school graduation rates, or increasing college enrollment and completion rates.

(2) The importance and magnitude of the effect expected to be obtained by the proposed project, including the likelihood that the project will substantially and measurably improve student achievement or student growth, close achievement gaps, decrease dropout rates, increase high school graduation rates, or increase college enrollment and completion rates. The evidence in support of the importance and magnitude of the effect would be the research-based evidence provided by the eligible applicant to support the proposed project.

Strengths

Weaknesses

3. C. Experience of the Eligible Applicant (up to 20 Points)

In determining the experience of the eligible applicant, the Secretary considers the following factors:

(1) The past performance of the eligible applicant in implementing complex projects.

(2) The extent to which an eligible applicant provides information and data demonstrating that -

(a) In the case of an eligible applicant that is an LEA, the LEA has -

(i) Significantly closed the achievement gaps between groups of students described in section 1111(b)(2) of the ESEA, or significantly increased student achievement for all groups of students described in such section; and

(ii) Made significant improvements in other areas, such as graduation rates or increased recruitment and placement of high-quality teachers and principals, as demonstrated with meaningful data; or

(b) In the case of an eligible applicant that includes a nonprofit organization, the nonprofit organization has significantly improved student achievement, attainment, or retention through its record of work with an LEA or schools.

Strengths

C1. The applicant has implemented numerous, complex projects based on RA. This particular approach has been expanded from 20 high school
--

teachers to a training of over 77,000 teachers since 1995. (p. 13; e13)

C2. SLI has positive impacted the achievement gap using RA as noted on pages 15-16 (e15-e16) and in section B (pp. 9-13; e9-13). The subgroups showing improvement, at different locations, include socioeconomically disadvantaged and minority students as well as situations where there was improvement overall.

Weaknesses

C1. The experience of SLI has been focused on RA. While this offers the opportunity to develop and refine, the applicant is limited with the types of projects implemented.

C2. Though the proposal addresses Competitive Priority 7, there are no studies included that report the effect of RA specifically on English Language Learners.

Reader's Score: 19

4. D. Quality of the Project Evaluation (up to 15 Points)

In determining the quality of the evaluation, the Secretary considers the following factors:

- (1) The extent to which the methods of evaluation will include a well designed experimental study or well designed quasi-experimental study.**
- (2) The extent to which the methods of evaluation will provide high-quality implementation data and performance feedback, and permit periodic assessment of progress toward achieving intended outcomes.**
- (3) The extent to which the evaluation will provide sufficient information about the key elements and approach of the project so as to facilitate replication or testing in other settings.**
- (4) The extent to which the proposed project plan includes sufficient resources to carry out the project evaluation effectively.**
- (5) The extent to which the proposed evaluation is rigorous, independent, and neither the program developer nor the project implementer will evaluate the impact of the project.**

Strengths

Weaknesses

5. E. Strategy and Capacity to Bring to Scale (up to 10 Points)

In determining the quality of the strategy and capacity to bring the proposed project to scale, the Secretary considers:

(1) The number of students proposed to be reached by the proposed project and the capacity of the eligible applicant and any other partners to reach the proposed number of students during the course of the grant period.

(2) The eligible applicant's capacity (e.g., in terms of qualified personnel, financial resources, or management capacity) to bring the proposed project to scale on a State or regional level (as appropriate, based on the results of the proposed project) working directly, or through other partners, either during or following the end of the grant period.

(3) The feasibility of the proposed project to be replicated successfully, if positive results are obtained, in a variety of settings and with a variety of student populations. Evidence of this ability includes the availability of resources and expertise required for implementing the project with fidelity, and the proposed project's evidence of relative ease of use or user satisfaction.

(4) The eligible applicant's estimate of the cost of the proposed project, which includes the start-up and operating costs per student per year (including indirect costs) for reaching the total number of students proposed to be served by the project. The eligible applicant must include an estimate of the costs for the eligible applicant or others (including other partners) to reach 100,000, 250,000, and 500,000 students.

(5) The mechanisms the eligible applicant will use to broadly disseminate information on its project to support further development, expansion, or replication.

Strengths

E1. The proposed number of students to be impacted is expected to reach 410,000 from four states with a high degree of subgroup populations in each. This will allow for improved analyses of the results.

E2. The organization has had previous experience both with the financial aspects of a project this large and understands the role SLI will have (or not) once the project is developed at each site. (p. 24; e24)

E2. An official partner, AED, demonstrates ability to assist with scaling up because of its past development and management of Middle Start. (Appendix H.2, pp. e8-10)

E3. Specific training materials have already been developed (p. 26; e26) and

improved since 1995. Because of the length of time that the materials have been used and refined, their effectiveness toward replication is high.

E4. Table E.1 shows not only the cost per student per year during each of the grant years, but also includes information that allows an understanding of how these figures were calculated. The table also includes the cost without the evaluation or the development of the web portal.

E5. Broad methods for providing information about the project have been listed on page 28 (e28). The applicant includes the simple "word-of-mouth" possibilities that will occur because the trained RA teachers will share their experiences.

Weaknesses

No weaknesses were noted.

Reader's Score: 10

6. F. Sustainability (up to 10 Points)

In determining the adequacy of resources for the proposed project, the Secretary considers the following factors:

(1) The extent to which the eligible applicant demonstrates that it has the resources, as well as the support of stakeholders (e.g., State educational agencies, teachers' unions), to operate the project beyond the length of the Validation grant.

(2) The potential and planning for the incorporation of project purposes, activities, or benefits into the ongoing work of the eligible applicant and any other partners at the end of the Validation grant.

Strengths

F1. Support letters are provided not only from each of the LEAs but also the state departments of education for Pennsylvania and Utah. Major funding possibilities, Appendix D, also indicate support which will assist with work beyond the grant period.

F2. The project involves professional development intended to change and improve teaching methods. This will be part of the sustenance effort.

F2. Included in the planning and budget are provisions for necessary additional training due to "teacher attrition or reassignment". Sustainability is strengthened throughout the length of the grant period because of this

foresight.

Weaknesses

No weaknesses were noted.

Reader's Score: 10

7. G. Quality of the Management Plan and Personnel (up to 10 Points)

In determining the quality of the management plan and personnel for the proposed project, the Secretary considers:

(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, as well as tasks related to the sustainability and scalability of the proposed project.

(2) The qualifications, including relevant training and experience, of the project director and key project personnel, especially in managing complex projects.

(3) The qualifications, including relevant expertise and experience, of the project director and key personnel of the independent evaluator, especially in designing and conducting experimental and quasi-experimental studies of educational initiatives.

Strengths

G1. The management plan clearly indicates tasks and milestones and state personnel responsible for the accomplishment of these. (Appendix H.7, pp. e29-38) Previous experience of the applicant allows the plan to be recognized as fully developed and realistic.

G2. An organizational chart is presented in Appendix H.6 (p. e27). Experience of those shown on the chart is shown on the resumes provided in Appendix C, but the short biographical descriptions included on pages 33 - 36 (e33-36) testify to the group not only having experience with RA but also with each of the aspects of the project. For example, Bob Montgomery will lead the development of the web portal (p. 35; e35). Though his resume is not included, the proposal states that he has "supervised a number of high-profile web and media projects".

G3. The expertise of the project director is evident because of her previous involvement with WestEd and RA. Dr. Snipes will lead evaluation. He is employed by the independent evaluator, AED, and has experience working with several educational laboratories. The proposal states that he worked on

a "large-scale random assignment study of the Alabama Math Science and Technology Initiative." (p. 36; e36) This is strong evidence of his expertise with experimental studies related to education.

Weaknesses

No weaknesses were noted.

Reader's Score: 10

Competitive Preference

1. Competitive Preference 5: Innovations for Improving Early Learning Outcomes (0 or 1 Point)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to improve educational outcomes for high-need students who are young children (birth through 3rd grade) by enhancing the quality of early learning programs. To meet this priority, applications must focus on:

- (a) improving young children's school readiness (including social, emotional, and cognitive readiness) so that children are prepared for success in core academic subjects (as defined in section 9101(11) of the ESEA);
- (b) improving developmental milestones and standards and aligning them with appropriate outcome measures; and
- (c) improving alignment, collaboration, and transitions between early learning programs that serve children from birth to age three, in preschools, and in kindergarten through third grade.

Strengths

This area was not addressed.

Weaknesses

This area was not addressed.

Reader's Score: 0

2. Competitive Preference 6: Innovations That Support College Access and Success (0 or 1 Point)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to enable

kindergarten through grade 12 (K-12) students, particularly high school students, to successfully prepare for, enter, and graduate from a two- or four-year college. To meet this priority, applications must include practices, strategies, or programs for K-12 students that

- (a) address students' preparedness and expectations related to college;
- (b) help students understand issues of college affordability and the financial aid and college application processes; and
- (c) provide support to students from peers and knowledgeable adults.

Strengths

This area was not addressed.

Weaknesses

This area was not addressed.

Reader's Score: 0

3. Competitive Preference 7: Innovations To Address the Unique Learning Needs of Students With Disabilities and Limited English Proficient Students (0 or 1 Point)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to address the unique learning needs of students with disabilities, including those who are assessed based on alternate academic achievement standards, or the linguistic and academic needs of limited English proficient students. To meet this priority, applications must provide for the implementation of particular practices, strategies, or programs that are designed to improve academic outcomes, close achievement gaps, and increase college- and career-readiness, including increasing high school graduation rates (as defined in this notice), for students with disabilities or limited English proficient students.

Strengths

Goals include providing professional development that will assist teachers with instruction that is particularly appropriate to English Language Learners.

Weaknesses

No weaknesses were noted.

Reader's Score: 1

4. Competitive Preference 8: Innovations That Serve Schools in Rural LEAs (0, 1, or

2 Points)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to focus on the unique challenges of high-need students in schools within a rural LEA (as defined in this notice) and address the particular challenges faced by students in these schools. To meet this priority, applications must include practices, strategies, or programs that are designed to improve student achievement or student growth, close achievement gaps, decrease dropout rates, increase high school graduation rates, or improve teacher and principal effectiveness in one or more rural LEAs.

Strengths

This area was not addressed.

Weaknesses

This area was not addressed.

Reader's Score: 0

Status: Submitted

Last Updated: 07/08/2010 2:08 PM

[show names](#)

[show group subtotals](#)

Status: Submitted

Last Updated: 07/08/2010 9:41 PM

Technical Review Coversheet

Applicant: WestEd -- ,Teacher Professional Development Program - ,Teacher Professional Development Program (U396B100255)

Reader #3:

	POINTS POSSIBLE	POINTS SCORED
Summary Statement		
1. Summary Statement	N/A	N/A
Selection Criteria		
1. A. Need for the Project and Quality of the Project Design (up to 20 Points)	20	20
2. B. Strength of Research, Significance of Effect, and Magnitude of Effect (up to 15 Points)	15	0
3. C. Experience of the Eligible Applicant (up to 20 Points)	20	19
4. D. Quality of the Project Evaluation (up to 15 Points)	15	0
5. E. Strategy and Capacity to Bring to Scale (up to 10 Points)	10	10
6. F. Sustainability (up to 10 Points)	10	10
7. G. Quality of the Management Plan and Personnel (up to 10 Points)	10	10
Competitive Preference		
1. Competitive Preference 5: Innovations for Improving Early Learning Outcomes (0 or 1 Point)	1	0
2. Competitive Preference 6: Innovations That Support College Access and Success (0 or 1 Point)	1	0

3. Competitive Preference 7: Innovations To Address the Unique Learning Needs of Students With Disabilities and Limited English Proficient Students (0 or 1 Point)	1	1
4. Competitive Preference 8: Innovations That Serve Schools in Rural LEAs (0, 1, or 2 Points)	2	0
TOTAL	105	70

Technical Review Form

Validation 09: 84.396B

Reader #3:

Applicant: WestEd -- ,Teacher Professional Development Program - ,Teacher Professional Development Program (U396B100255)

Summary Statement

1. Summary Statement

Selection Criteria

1. A. Need for the Project and Quality of the Project Design (up to 20 Points)

In determining the need for the project and quality of the design of the proposed project, the Secretary considers the following factors:

(1) The extent to which the proposed project represents an exceptional approach to the priorities the eligible applicant is seeking to meet (i.e., addresses a largely unmet need, particularly for high-need students, and is a practice, strategy, or program that has not already been widely adopted).

(2) The extent to which the proposed project has a clear set of goals and an explicit strategy, with actions that are

(a) aligned with the priorities the eligible applicant is seeking to meet, and

(b) expected to result in achieving the goals, objectives, and outcomes of the

proposed project.

(3) The extent to which the proposed project is consistent with the research evidence supporting the proposed project, taking into consideration any differences in context.

Strengths

The Reading Apprenticeship (RA) model of academic literacy instruction will assist students with low proficiency in English in developing the four language acquisitions domains that are so vital to success in both workforce and college settings. (pages e-0, e-1)

The WestEd Strategic Literacy Initiative (SLI) will use the RA model addresses the requirement for all high school students to meet the new Common Core Standards by building skills in reading, writing, and critical thinking while engaging students in the rigorous study of specific subject areas.

(pages e-0, e-2, e-3)

The national assessment data for students attending school in the proposed area of project deployment found that two-thirds of the population in grades 8-12 are reading at a less than proficient level which will make post-secondary study challenging at best. (page e-3)

This project will be deployed in four separate LEAs located in four states, and will provide support services to 410,00 students and 2,800 teachers in 300 urban schools that serve large populations of high-risk students with varied needs. (page e-6)

Weaknesses

None noted.

Reader's Score: 20

2. B. Strength of Research, Significance of Effect, and Magnitude of Effect (up to 15 Points)

The Secretary considers the strength of the existing research evidence, including the internal validity (strength of causal conclusions) and external validity (generalizability) of the effects reported in prior research, on whether the proposed project will improve student achievement or student growth, close achievement gaps, decrease dropout rates, increase high school graduation rates, or increase college enrollment and completion rates. Eligible applicants may also demonstrate success through an intermediate variable that is strongly correlated with improving

these outcomes, such as teacher or principal effectiveness.

In determining the strength of the existing research evidence, the Secretary considers the following factors:

(1) The extent to which the eligible applicant demonstrates that there is moderate evidence (as defined in the Notice Inviting Applications) that the proposed practice, strategy, or program will have a statistically significant, substantial, and important effect on improving student achievement or student growth, closing achievement gaps, decreasing dropout rates, increasing high school graduation rates, or increasing college enrollment and completion rates.

(2) The importance and magnitude of the effect expected to be obtained by the proposed project, including the likelihood that the project will substantially and measurably improve student achievement or student growth, close achievement gaps, decrease dropout rates, increase high school graduation rates, or increase college enrollment and completion rates. The evidence in support of the importance and magnitude of the effect would be the research-based evidence provided by the eligible applicant to support the proposed project.

Strengths

Weaknesses

Reader's Score: 0

3. C. Experience of the Eligible Applicant (up to 20 Points)

In determining the experience of the eligible applicant, the Secretary considers the following factors:

(1) The past performance of the eligible applicant in implementing complex projects.

(2) The extent to which an eligible applicant provides information and data demonstrating that -

(a) In the case of an eligible applicant that is an LEA, the LEA has -

(i) Significantly closed the achievement gaps between groups of students described in section 1111(b)(2) of the ESEA, or significantly increased student achievement for all groups of students described in such section; and

(ii) Made significant improvements in other areas, such as graduation rates or increased recruitment and placement of high-quality teachers and principals, as demonstrated with meaningful data; or

(b) In the case of an eligible applicant that includes a nonprofit organization, the nonprofit organization has significantly improved student achievement, attainment,

or retention through its record of work with an LEA or schools.

Strengths

The WestEd Strategic Literacy Initiative has delivered the RA instructional strategy to over 77,000 teachers in 34 states over the past fifteen years through professional development institutes, annual conferences, and site-based professional development initiatives sponsored by LEAs. (page e-14)

WestEd has provided evidence that it has the financial, technical, and personnel resources necessary to successfully manage the systems and processes of any large and complex project including the one articulated in this proposal.
(page e-15)

Weaknesses

The applicant appears to be already actively committed to deploy or oversee several large and complex IES-funded professional development and research-based activities in other states which might weaken their focus on this project.
(page e-14, e-15)

Reader's Score: 19

4. D. Quality of the Project Evaluation (up to 15 Points)

In determining the quality of the evaluation, the Secretary considers the following factors:

- (1) The extent to which the methods of evaluation will include a well designed experimental study or well designed quasi-experimental study.**
- (2) The extent to which the methods of evaluation will provide high-quality implementation data and performance feedback, and permit periodic assessment of progress toward achieving intended outcomes.**
- (3) The extent to which the evaluation will provide sufficient information about the key elements and approach of the project so as to facilitate replication or testing in other settings.**
- (4) The extent to which the proposed project plan includes sufficient resources to carry out the project evaluation effectively.**
- (5) The extent to which the proposed evaluation is rigorous, independent, and neither the program developer nor the project implementer will evaluate the impact of the project.**

Strengths

Weaknesses

Reader's Score: 0

5. E. Strategy and Capacity to Bring to Scale (up to 10 Points)

In determining the quality of the strategy and capacity to bring the proposed project to scale, the Secretary considers:

(1) The number of students proposed to be reached by the proposed project and the capacity of the eligible applicant and any other partners to reach the proposed number of students during the course of the grant period.

(2) The eligible applicant's capacity (e.g., in terms of qualified personnel, financial resources, or management capacity) to bring the proposed project to scale on a State or regional level (as appropriate, based on the results of the proposed project) working directly, or through other partners, either during or following the end of the grant period.

(3) The feasibility of the proposed project to be replicated successfully, if positive results are obtained, in a variety of settings and with a variety of student populations. Evidence of this ability includes the availability of resources and expertise required for implementing the project with fidelity, and the proposed project's evidence of relative ease of use or user satisfaction.

(4) The eligible applicant's estimate of the cost of the proposed project, which includes the start-up and operating costs per student per year (including indirect costs) for reaching the total number of students proposed to be served by the project. The eligible applicant must include an estimate of the costs for the eligible applicant or others (including other partners) to reach 100,000, 250,000, and 500,000 students.

(5) The mechanisms the eligible applicant will use to broadly disseminate information on its project to support further development, expansion, or replication.

Strengths

WestEd has hand-selected the schools within each state that will participate in the project based upon their interest in RA and their strong relationship with "official partner" LEAs in each state that will participate in this proposed project. (page e-22)

In order to effectively build the capacity of participating LEAs to sustain the program after i3 funding is exhausted, WestEd has budgeted for the

professional development of additional teachers in the event that any of the original cohort of RA teachers are unable to continue to provide services in this role. (Page e-23)

WestEd has a sophisticated outreach strategy that utilizes a multitude of conventional and unconventional mechanisms to disseminate information about RA to a wide and diverse audience of educators and researchers. (page e-28)

Weaknesses

None noted.

Reader's Score: 10

6. F. Sustainability (up to 10 Points)

In determining the adequacy of resources for the proposed project, the Secretary considers the following factors:

(1) The extent to which the eligible applicant demonstrates that it has the resources, as well as the support of stakeholders (e.g., State educational agencies, teachers' unions), to operate the project beyond the length of the Validation grant.

(2) The potential and planning for the incorporation of project purposes, activities, or benefits into the ongoing work of the eligible applicant and any other partners at the end of the Validation grant.

Strengths

The SLI has had significant financial and infrastructure-related support from WestEd since 200. A multitude of private foundations have provided gifts and matching funds to assist in the scale-up of the RA program. SLI will continue to have access to WestEd funding in the event that it is needed during periods of scale-up. (page e-29)

There is evidence of significant buy-in by the leadership of partnering LEAs, teachers, and officials from various State Departments of Education indicating unwavering support for a program that could significantly improve student achievement. (page e-30)

Weaknesses

None noted.

Reader's Score: 10

7. G. Quality of the Management Plan and Personnel (up to 10 Points)

In determining the quality of the management plan and personnel for the proposed project, the Secretary considers:

(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, as well as tasks related to the sustainability and scalability of the proposed project.

(2) The qualifications, including relevant training and experience, of the project director and key project personnel, especially in managing complex projects.

(3) The qualifications, including relevant expertise and experience, of the project director and key personnel of the independent evaluator, especially in designing and conducting experimental and quasi-experimental studies of educational initiatives.

Strengths

WestEd-SLI has developed an organizational model which designates two co-managers for this project who will provide leadership in distinct areas that are related to their professional expertise. (page e-32)

The Management Plan is enhanced for each in having one or two Site Coordinators assigned to ensure that the day-to-day operation of the RA program is effectively deployed. These staff members are complemented by three RA Lead Consultants who will oversee all RA training activities for the biology, history, and ELA teachers who will be utilizing RA in their respective content-specific classrooms. (page e-32)

The Management Plan and appendix that have been included in this proposal provide a highly-detailed 5-year timeline for the project that outlines all project activities, personnel responsible for overseeing the deployment of these activities, and concrete milestones for regular and rigorous project evaluation. (page e-33, Appendix H)

Weaknesses

None noted.

Reader's Score: 10

Competitive Preference

1. Competitive Preference 5: Innovations for Improving Early Learning Outcomes (0 or 1 Point)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to improve educational outcomes for high-need students who are young children (birth through 3rd grade) by enhancing the quality of early learning programs. To meet this priority, applications must focus on:

- (a) improving young children's school readiness (including social, emotional, and cognitive readiness) so that children are prepared for success in core academic subjects (as defined in section 9101(11) of the ESEA);
- (b) improving developmental milestones and standards and aligning them with appropriate outcome measures; and
- (c) improving alignment, collaboration, and transitions between early learning programs that serve children from birth to age three, in preschools, and in kindergarten through third grade.

Strengths

There was no response to this competitive preference.

Weaknesses

Reader's Score: 0

2. Competitive Preference 6: Innovations That Support College Access and Success (0 or 1 Point)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to enable kindergarten through grade 12 (K-12) students, particularly high school students, to successfully prepare for, enter, and graduate from a two- or four-year college. To meet this priority, applications must include practices, strategies, or programs for K-12 students that

- (a) address students' preparedness and expectations related to college;
- (b) help students understand issues of college affordability and the financial aid and college application processes; and
- (c) provide support to students from peers and knowledgeable adults.

Strengths

There was no response to this competitive preference.

Weaknesses

Reader's Score: 0

3. Competitive Preference 7: Innovations To Address the Unique Learning Needs of Students With Disabilities and Limited English Proficient Students (0 or 1 Point)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to address the unique learning needs of students with disabilities, including those who are assessed based on alternate academic achievement standards, or the linguistic and academic needs of limited English proficient students. To meet this priority, applications must provide for the implementation of particular practices, strategies, or programs that are designed to improve academic outcomes, close achievement gaps, and increase college- and career-readiness, including increasing high school graduation rates (as defined in this notice), for students with disabilities or limited English proficient students.

Strengths

The applicant provides clear evidence that this project will address several of the areas established for this competitive preference including improving academic outcomes for all students as well as increasing the likelihood that students will be college and career ready as a result of their participation in this project.

Weaknesses

Reader's Score: 1

4. Competitive Preference 8: Innovations That Serve Schools in Rural LEAs (0, 1, or 2 Points)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to focus on the unique challenges of high-need students in schools within a rural LEA (as defined in this notice) and address the particular challenges faced by students in these schools. To meet this priority, applications must include practices, strategies, or programs that are designed to improve student achievement or student growth, close achievement gaps, decrease dropout rates, increase high school graduation rates, or improve teacher and principal effectiveness in one or more rural LEAs.

Strengths

There was no response to this competitive preference.

Weaknesses

Reader's Score: 0

Status: Submitted

Last Updated: 07/08/2010 9:41 PM

Status: Submitted
Last Updated: 07/01/2010 3:58 PM

Technical Review Coversheet

Applicant: WestEd -- ,Teacher Professional Development Program - ,Teacher Professional Development Program (U396B100255)

Reader #4:

	POINTS POSSIBLE	POINTS SCORED
Summary Statement		
1. Summary Statement	N/A	N/A
Selection Criteria		
1. A. Need for the Project and Quality of the Project Design (up to 20 Points)	20	_____
2. B. Strength of Research, Significance of Effect, and Magnitude of Effect (up to 15 Points)	15	13
3. C. Experience of the Eligible Applicant (up to 20 Points)	20	_____
4. D. Quality of the Project Evaluation (up to 15 Points)	15	13
5. E. Strategy and Capacity to Bring to Scale (up to 10 Points)	10	_____
6. F. Sustainability (up to 10 Points)	10	_____
7. G. Quality of the Management Plan and Personnel (up to 10 Points)	10	_____
Competitive Preference		
1. Competitive Preference 5: Innovations for Improving Early Learning Outcomes (0 or 1 Point)	1	_____
2. Competitive Preference 6: Innovations That Support College Access and Success (0 or 1 Point)	1	_____

3. Competitive Preference 7: Innovations To Address the Unique Learning Needs of Students With Disabilities and Limited English Proficient Students (0 or 1 Point)	1	_____
4. Competitive Preference 8: Innovations That Serve Schools in Rural LEAs (0, 1, or 2 Points)	2	_____
TOTAL	105	26

Technical Review Form

Validation 09: 84.396B

Reader #4:

Applicant: WestEd -- ,Teacher Professional Development Program - ,Teacher Professional Development Program (U396B100255)

Summary Statement

1. Summary Statement

Selection Criteria

1. A. Need for the Project and Quality of the Project Design (up to 20 Points)

In determining the need for the project and quality of the design of the proposed project, the Secretary considers the following factors:

(1) The extent to which the proposed project represents an exceptional approach to the priorities the eligible applicant is seeking to meet (i.e., addresses a largely unmet need, particularly for high-need students, and is a practice, strategy, or program that has not already been widely adopted).

(2) The extent to which the proposed project has a clear set of goals and an explicit strategy, with actions that are

(a) aligned with the priorities the eligible applicant is seeking to meet, and

(b) expected to result in achieving the goals, objectives, and outcomes of the

proposed project.

(3) The extent to which the proposed project is consistent with the research evidence supporting the proposed project, taking into consideration any differences in context.

Strengths

Weaknesses

2. B. Strength of Research, Significance of Effect, and Magnitude of Effect (up to 15 Points)

The Secretary considers the strength of the existing research evidence, including the internal validity (strength of causal conclusions) and external validity (generalizability) of the effects reported in prior research, on whether the proposed project will improve student achievement or student growth, close achievement gaps, decrease dropout rates, increase high school graduation rates, or increase college enrollment and completion rates. Eligible applicants may also demonstrate success through an intermediate variable that is strongly correlated with improving these outcomes, such as teacher or principal effectiveness.

In determining the strength of the existing research evidence, the Secretary considers the following factors:

(1) The extent to which the eligible applicant demonstrates that there is moderate evidence (as defined in the Notice Inviting Applications) that the proposed practice, strategy, or program will have a statistically significant, substantial, and important effect on improving student achievement or student growth, closing achievement gaps, decreasing dropout rates, increasing high school graduation rates, or increasing college enrollment and completion rates.

(2) The importance and magnitude of the effect expected to be obtained by the proposed project, including the likelihood that the project will substantially and measurably improve student achievement or student growth, close achievement gaps, decrease dropout rates, increase high school graduation rates, or increase college enrollment and completion rates. The evidence in support of the importance and magnitude of the effect would be the research-based evidence provided by the eligible applicant to support the proposed project.

Strengths

Cites randomized studies that show that RA intervention has had a positive impact on student achievements. Research designs were included and findings were statistically significant. They cite a NSF funded study that looks at RA in biology, an IES funded study that looks at RA in high school academic literacy, and another IES funded study that looks at high school science and history

NSF - Multi-level models were used to analyze the effectiveness of RA on student achievement on state-mandated criterion tests in biology, ELA, and reading comprehension. Students in the treatment schools performed significantly better than their counterparts in control schools on all standardized state assessments studied. There was an educationally meaningful magnitude of difference between the intervention and control groups. It is hypothesized that the effect size on academic achievement will increase to .4.

Weaknesses

All studies were done by the applicant and therefore there is internal bias.

Reader's Score: 13

3. C. Experience of the Eligible Applicant (up to 20 Points)

In determining the experience of the eligible applicant, the Secretary considers the following factors:

- (1) The past performance of the eligible applicant in implementing complex projects.**
- (2) The extent to which an eligible applicant provides information and data demonstrating that -**
 - (a) In the case of an eligible applicant that is an LEA, the LEA has -**
 - (i) Significantly closed the achievement gaps between groups of students described in section 1111(b)(2) of the ESEA, or significantly increased student achievement for all groups of students described in such section; and**
 - (ii) Made significant improvements in other areas, such as graduation rates or increased recruitment and placement of high-quality teachers and principals, as demonstrated with meaningful data; or**
 - (b) In the case of an eligible applicant that includes a nonprofit organization, the nonprofit organization has significantly improved student achievement, attainment, or retention through its record of work with an LEA or schools.**

Strengths

Weaknesses

4. D. Quality of the Project Evaluation (up to 15 Points)

In determining the quality of the evaluation, the Secretary considers the following

factors:

- (1) The extent to which the methods of evaluation will include a well designed experimental study or well designed quasi-experimental study.**
- (2) The extent to which the methods of evaluation will provide high-quality implementation data and performance feedback, and permit periodic assessment of progress toward achieving intended outcomes.**
- (3) The extent to which the evaluation will provide sufficient information about the key elements and approach of the project so as to facilitate replication or testing in other settings.**
- (4) The extent to which the proposed project plan includes sufficient resources to carry out the project evaluation effectively.**
- (5) The extent to which the proposed evaluation is rigorous, independent, and neither the program developer nor the project implementer will evaluate the impact of the project.**

Strengths

The application describes a well designed experimental study. The use of an independent and external evaluator will limit internal bias in the findings. The formative evaluation that is described will provide high-quality implementation data and performance feedback. This will also allow for periodic assessment of progress toward achieving the intended outcomes.

The group-randomized design of the evaluation is also a strength of the application. Using such a design helps to ensure generalizability.

The evaluation plan also details the data sources, the sample size and key measures. This information is important in determining that the evaluation will be internally and externally valid and that the findings are useful and relevant.

Weaknesses

Statistical analyses that will be conducted are not included in the details of the research design. Such information is necessary to ensure that the evaluation will provide sufficient information about the key elements of the project.

Reader's Score: 13

5. E. Strategy and Capacity to Bring to Scale (up to 10 Points)

In determining the quality of the strategy and capacity to bring the proposed project to scale, the Secretary considers:

(1) The number of students proposed to be reached by the proposed project and the capacity of the eligible applicant and any other partners to reach the proposed number of students during the course of the grant period.

(2) The eligible applicant's capacity (e.g., in terms of qualified personnel, financial resources, or management capacity) to bring the proposed project to scale on a State or regional level (as appropriate, based on the results of the proposed project) working directly, or through other partners, either during or following the end of the grant period.

(3) The feasibility of the proposed project to be replicated successfully, if positive results are obtained, in a variety of settings and with a variety of student populations. Evidence of this ability includes the availability of resources and expertise required for implementing the project with fidelity, and the proposed project's evidence of relative ease of use or user satisfaction.

(4) The eligible applicant's estimate of the cost of the proposed project, which includes the start-up and operating costs per student per year (including indirect costs) for reaching the total number of students proposed to be served by the project. The eligible applicant must include an estimate of the costs for the eligible applicant or others (including other partners) to reach 100,000, 250,000, and 500,000 students.

(5) The mechanisms the eligible applicant will use to broadly disseminate information on its project to support further development, expansion, or replication.

Strengths

Weaknesses

6. F. Sustainability (up to 10 Points)

In determining the adequacy of resources for the proposed project, the Secretary considers the following factors:

(1) The extent to which the eligible applicant demonstrates that it has the resources, as well as the support of stakeholders (e.g., State educational agencies, teachers' unions), to operate the project beyond the length of the Validation grant.

(2) The potential and planning for the incorporation of project purposes, activities, or benefits into the ongoing work of the eligible applicant and any other partners at the end of the Validation grant.

Strengths

Weaknesses

7. G. Quality of the Management Plan and Personnel (up to 10 Points)

In determining the quality of the management plan and personnel for the proposed project, the Secretary considers:

(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, as well as tasks related to the sustainability and scalability of the proposed project.

(2) The qualifications, including relevant training and experience, of the project director and key project personnel, especially in managing complex projects.

(3) The qualifications, including relevant expertise and experience, of the project director and key personnel of the independent evaluator, especially in designing and conducting experimental and quasi-experimental studies of educational initiatives.

Strengths

Weaknesses

Competitive Preference

1. Competitive Preference 5: Innovations for Improving Early Learning Outcomes (0 or 1 Point)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to improve educational outcomes for high-need students who are young children (birth through 3rd grade) by enhancing the quality of early learning programs. To meet this priority, applications must focus on:

(a) improving young children's school readiness (including social, emotional, and cognitive readiness) so that children are prepared for success in core academic subjects (as defined in section 9101(11) of the ESEA);

(b) improving developmental milestones and standards and aligning them with appropriate outcome measures; and

(c) improving alignment, collaboration, and transitions between early learning programs that serve children from birth to age three, in preschools, and in kindergarten through third grade.

Strengths

Weaknesses

2. Competitive Preference 6: Innovations That Support College Access and Success (0 or 1 Point)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to enable kindergarten through grade 12 (K-12) students, particularly high school students, to successfully prepare for, enter, and graduate from a two- or four-year college. To meet this priority, applications must include practices, strategies, or programs for K-12 students that

- (a) address students' preparedness and expectations related to college;**
- (b) help students understand issues of college affordability and the financial aid and college application processes; and**
- (c) provide support to students from peers and knowledgeable adults.**

Strengths

Weaknesses

3. Competitive Preference 7: Innovations To Address the Unique Learning Needs of Students With Disabilities and Limited English Proficient Students (0 or 1 Point)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to address the unique learning needs of students with disabilities, including those who are assessed based on alternate academic achievement standards, or the linguistic and academic needs of limited English proficient students. To meet this priority, applications must provide for the implementation of particular practices, strategies, or programs that are designed to improve academic outcomes, close achievement gaps, and increase college- and career-readiness, including increasing high school graduation rates (as defined in this notice), for students with disabilities or limited English proficient students.

Strengths

Weaknesses

4. Competitive Preference 8: Innovations That Serve Schools in Rural LEAs (0, 1, or 2 Points)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to focus on the unique challenges of high-need students in schools within a rural LEA (as defined in this notice) and address the particular challenges faced by students in these schools. To meet this priority, applications must include practices, strategies, or programs that are designed to improve student achievement or student growth, close achievement gaps, decrease dropout rates, increase high school graduation rates, or improve teacher and principal effectiveness in one or more rural LEAs.

Strengths

Weaknesses

Status: Submitted

Last Updated: 07/01/2010 3:58 PM

Status: Submitted
Last Updated: 07/06/2010 4:08 PM

Technical Review Coversheet

Applicant: WestEd -- ,Teacher Professional Development Program - ,Teacher Professional Development Program (U396B100255)

Reader #5:

	POINTS POSSIBLE	POINTS SCORED
Summary Statement		
1. Summary Statement	N/A	N/A
Selection Criteria		
1. A. Need for the Project and Quality of the Project Design (up to 20 Points)	20	_____
2. B. Strength of Research, Significance of Effect, and Magnitude of Effect (up to 15 Points)	15	12
3. C. Experience of the Eligible Applicant (up to 20 Points)	20	_____
4. D. Quality of the Project Evaluation (up to 15 Points)	15	12
5. E. Strategy and Capacity to Bring to Scale (up to 10 Points)	10	_____
6. F. Sustainability (up to 10 Points)	10	_____
7. G. Quality of the Management Plan and Personnel (up to 10 Points)	10	_____
Competitive Preference		
1. Competitive Preference 5: Innovations for Improving Early Learning Outcomes (0 or 1 Point)	1	_____
2. Competitive Preference 6: Innovations That Support College Access and Success (0 or 1 Point)	1	_____

3. Competitive Preference 7: Innovations To Address the Unique Learning Needs of Students With Disabilities and Limited English Proficient Students (0 or 1 Point)	1	_____
4. Competitive Preference 8: Innovations That Serve Schools in Rural LEAs (0, 1, or 2 Points)	2	_____
TOTAL	105	24

Technical Review Form

Validation 09: 84.396B

Reader #5:

Applicant: WestEd -- ,Teacher Professional Development Program - ,Teacher Professional Development Program (U396B100255)

Summary Statement

1. Summary Statement

Selection Criteria

1. A. Need for the Project and Quality of the Project Design (up to 20 Points)

In determining the need for the project and quality of the design of the proposed project, the Secretary considers the following factors:

(1) The extent to which the proposed project represents an exceptional approach to the priorities the eligible applicant is seeking to meet (i.e., addresses a largely unmet need, particularly for high-need students, and is a practice, strategy, or program that has not already been widely adopted).

(2) The extent to which the proposed project has a clear set of goals and an explicit strategy, with actions that are

(a) aligned with the priorities the eligible applicant is seeking to meet, and

(b) expected to result in achieving the goals, objectives, and outcomes of the

proposed project.

(3) The extent to which the proposed project is consistent with the research evidence supporting the proposed project, taking into consideration any differences in context.

Strengths

Weaknesses

2. B. Strength of Research, Significance of Effect, and Magnitude of Effect (up to 15 Points)

The Secretary considers the strength of the existing research evidence, including the internal validity (strength of causal conclusions) and external validity (generalizability) of the effects reported in prior research, on whether the proposed project will improve student achievement or student growth, close achievement gaps, decrease dropout rates, increase high school graduation rates, or increase college enrollment and completion rates. Eligible applicants may also demonstrate success through an intermediate variable that is strongly correlated with improving these outcomes, such as teacher or principal effectiveness.

In determining the strength of the existing research evidence, the Secretary considers the following factors:

(1) The extent to which the eligible applicant demonstrates that there is moderate evidence (as defined in the Notice Inviting Applications) that the proposed practice, strategy, or program will have a statistically significant, substantial, and important effect on improving student achievement or student growth, closing achievement gaps, decreasing dropout rates, increasing high school graduation rates, or increasing college enrollment and completion rates.

(2) The importance and magnitude of the effect expected to be obtained by the proposed project, including the likelihood that the project will substantially and measurably improve student achievement or student growth, close achievement gaps, decrease dropout rates, increase high school graduation rates, or increase college enrollment and completion rates. The evidence in support of the importance and magnitude of the effect would be the research-based evidence provided by the eligible applicant to support the proposed project.

Strengths

The applicant provided detailed information (ie. study designs, statistical procedures, student/teacher sample sizes, student demographics, quantified information about professional training, effect sizes, student and teacher outcomes, etc.) about the studies used as moderate evidence in support of RA.

The studies provided as evidence reported results for student populations similar to the priority populations of interest for this grant application.

While the only studies provided as evidence for RA are conducted by the applicant, it shows the applicant performs results-driven work, with publications that provide enough detail for others to replicate.

Weaknesses

All of the studies provided as evidence for RA were conducted by the applicant, therefore, results may be biased.

Reader's Score: 12

3. C. Experience of the Eligible Applicant (up to 20 Points)

In determining the experience of the eligible applicant, the Secretary considers the following factors:

- (1) The past performance of the eligible applicant in implementing complex projects.**
- (2) The extent to which an eligible applicant provides information and data demonstrating that -**
 - (a) In the case of an eligible applicant that is an LEA, the LEA has -**
 - (i) Significantly closed the achievement gaps between groups of students described in section 1111(b)(2) of the ESEA, or significantly increased student achievement for all groups of students described in such section; and**
 - (ii) Made significant improvements in other areas, such as graduation rates or increased recruitment and placement of high-quality teachers and principals, as demonstrated with meaningful data; or**
 - (b) In the case of an eligible applicant that includes a nonprofit organization, the nonprofit organization has significantly improved student achievement, attainment, or retention through its record of work with an LEA or schools.**

Strengths

Weaknesses

4. D. Quality of the Project Evaluation (up to 15 Points)

In determining the quality of the evaluation, the Secretary considers the following factors:

- (1) The extent to which the methods of evaluation will include a well designed experimental study or well designed quasi-experimental study.**
- (2) The extent to which the methods of evaluation will provide high-quality implementation data and performance feedback, and permit periodic assessment of progress toward achieving intended outcomes.**
- (3) The extent to which the evaluation will provide sufficient information about the key elements and approach of the project so as to facilitate replication or testing in other settings.**
- (4) The extent to which the proposed project plan includes sufficient resources to carry out the project evaluation effectively.**
- (5) The extent to which the proposed evaluation is rigorous, independent, and neither the program developer nor the project implementer will evaluate the impact of the project.**

Strengths

The use of two independent evaluators will help to (in)validate previous outcomes of SLI for an unbiased claim of RA results.

As indicated in Table D3 the applicant/evaluator details collecting data for specific implementation, teacher, and student outcomes. The applicant recognizes that program evaluation is more than a statistical analysis of students' performance, stratified by demographic characteristics. They will be able to provide an accurate and comprehensive evaluation of program inputs with the data collected.

There is a timeline of implementation and research activities which can help to ensure that evaluation outcomes can be obtained by the grant end date.

The applicant will evaluate cumulative effects of courses; therefore, students may have an opportunity to improve their academic achievement in more than one subject, which helps to provide students with a consistent teaching style.

Previously tested data collection instruments will be used.

Classroom observations will be conducted which will help to supplement quantitative outcomes. In addition, RA leaders will be followed for leadership development.

Weaknesses

The applicant does not provide information about the statistical analyses that will be performed (ie. bivariate, regression, t-tests, etc.) to answer their evaluation questions of interest.

Reader's Score: 12

5. E. Strategy and Capacity to Bring to Scale (up to 10 Points)

In determining the quality of the strategy and capacity to bring the proposed project to scale, the Secretary considers:

(1) The number of students proposed to be reached by the proposed project and the capacity of the eligible applicant and any other partners to reach the proposed number of students during the course of the grant period.

(2) The eligible applicant's capacity (e.g., in terms of qualified personnel, financial resources, or management capacity) to bring the proposed project to scale on a State or regional level (as appropriate, based on the results of the proposed project) working directly, or through other partners, either during or following the end of the grant period.

(3) The feasibility of the proposed project to be replicated successfully, if positive results are obtained, in a variety of settings and with a variety of student populations. Evidence of this ability includes the availability of resources and expertise required for implementing the project with fidelity, and the proposed project's evidence of relative ease of use or user satisfaction.

(4) The eligible applicant's estimate of the cost of the proposed project, which includes the start-up and operating costs per student per year (including indirect costs) for reaching the total number of students proposed to be served by the project. The eligible applicant must include an estimate of the costs for the eligible applicant or others (including other partners) to reach 100,000, 250,000, and 500,000 students.

(5) The mechanisms the eligible applicant will use to broadly disseminate information on its project to support further development, expansion, or replication.

Strengths

Weaknesses

6. F. Sustainability (up to 10 Points)

In determining the adequacy of resources for the proposed project, the Secretary considers the following factors:

(1) The extent to which the eligible applicant demonstrates that it has the resources, as well as the support of stakeholders (e.g., State educational agencies, teachers' unions), to operate the project beyond the length of the Validation grant.

(2) The potential and planning for the incorporation of project purposes, activities, or benefits into the ongoing work of the eligible applicant and any other partners at the end of the Validation grant.

Strengths

Weaknesses

7. G. Quality of the Management Plan and Personnel (up to 10 Points)

In determining the quality of the management plan and personnel for the proposed project, the Secretary considers:

(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, as well as tasks related to the sustainability and scalability of the proposed project.

(2) The qualifications, including relevant training and experience, of the project director and key project personnel, especially in managing complex projects.

(3) The qualifications, including relevant expertise and experience, of the project director and key personnel of the independent evaluator, especially in designing and conducting experimental and quasi-experimental studies of educational initiatives.

Strengths

Weaknesses

Competitive Preference

1. Competitive Preference 5: Innovations for Improving Early Learning Outcomes (0 or 1 Point)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to improve educational outcomes for high-need students who are young children (birth through 3rd grade) by enhancing the quality of early learning programs. To meet this priority, applications must focus on:

(a) improving young children's school readiness (including social, emotional, and cognitive readiness) so that children are prepared for success in core academic subjects (as defined in section 9101(11) of the ESEA);

(b) improving developmental milestones and standards and aligning them with appropriate outcome measures; and

(c) improving alignment, collaboration, and transitions between early learning programs that serve children from birth to age three, in preschools, and in kindergarten through third grade.

Strengths

Weaknesses

2. Competitive Preference 6: Innovations That Support College Access and Success (0 or 1 Point)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to enable kindergarten through grade 12 (K-12) students, particularly high school students, to successfully prepare for, enter, and graduate from a two- or four-year college. To meet this priority, applications must include practices, strategies, or programs for K-12 students that

- (a) address students' preparedness and expectations related to college;**
- (b) help students understand issues of college affordability and the financial aid and college application processes; and**
- (c) provide support to students from peers and knowledgeable adults.**

Strengths

Weaknesses

3. Competitive Preference 7: Innovations To Address the Unique Learning Needs of Students With Disabilities and Limited English Proficient Students (0 or 1 Point)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to address the unique learning needs of students with disabilities, including those who are assessed based on alternate academic achievement standards, or the linguistic and academic needs of limited English proficient students. To meet this priority, applications must provide for the implementation of particular practices, strategies, or programs that are designed to improve academic outcomes, close achievement gaps, and increase college- and career-readiness, including increasing high school graduation rates (as defined in this notice), for students with disabilities or limited English proficient students.

Strengths

Weaknesses

4. Competitive Preference 8: Innovations That Serve Schools in Rural LEAs (0, 1, or 2 Points)

We give competitive preference to applications for projects that would implement innovative practices, strategies, or programs that are designed to focus on the unique challenges of high-need students in schools within a rural LEA (as defined in

this notice) and address the particular challenges faced by students in these schools. To meet this priority, applications must include practices, strategies, or programs that are designed to improve student achievement or student growth, close achievement gaps, decrease dropout rates, increase high school graduation rates, or improve teacher and principal effectiveness in one or more rural LEAs.

Strengths

Weaknesses

Status: Submitted

Last Updated: 07/06/2010 4:08 PM