

Center for Civic Education
5115 Douglas Fir Road, Suite J, Calabasas, CA 91302 • 818-591-9321 •
www.civiced.org

Strengthening Democracy through History and Civics

American History and Civics Presidential Academies for Teachers

And Congressional Academies for Students

 “I know of no safe depository of the ultimate powers of the society but the people themselves;
and if we think them not enlightened enough to exercise their control with a wholesome

discretion, the remedy is not to take it from them, but to inform their discretion.”
 —Thomas Jefferson, 1820

Submitted to the U.S. Department of Education

by the

Center for Civic Education

July 24, 2017

http://www.civiced.org/

Table of Contents

Project Narrative

A. Quality of the Project Design ………………………………………………………..…..…..3

(i) The extent to which the proposed project represents an exceptional approach to the
priority or priorities established for the competition……………………………..………3

(ii) The extent to which the services to be provided by the proposed project involve the
collaboration of appropriate partners for maximizing the effectiveness of project
services…………………………………………………………………………..…...….19

(iii) The extent to which the design of the proposed project reflects up-to-date knowledge
from research and effective practice…………………………………………….……….20

B. Significance ……………………………………………………………………….…………21

(i) The extent to which the proposed project is likely to build local capacity to provide,
improve or expand services that address the needs of the target population…………….22

(ii) The importance or magnitude of the results or outcomes likely to be attained by the
proposed project, especially improvements in teaching and student achievement………24

C. Quality of the Management Plan and Personnel…………………………………………...…24

(i) The adequacy of the management plan to achieve the objectives of the proposed
project on time and within budget, including clearly defined responsibilities, timelines for
accomplishing project tasks……………………………………………………………...24

(ii) The adequacy of mechanisms for ensuring high-quality products and services from
the proposed project……………………………………………………………………...34

D. Quality of the Project Evaluation…………………………………………………………….36

(i) The extent to which the methods of evaluation include the use of objective
performance measures that are clearly related to the intended outcomes of the project and
will produce quantitative and qualitative data to the extent possible……………..……..36

(ii) The extent to which the methods of evaluation will provide performance feedback
and permit periodic assessment of progress toward achieving intended outcomes….….44

Conclusion ………………………………………………………………………………………45

References………………………………………………………………….…………………….46

Appendices

Appendix A: Resumes of Key Personnel

Appendix B: Letters of Support and Biographical Information on Participating Scholars

Appendix C: Other Documents

We the People Curricular Programs Information

Contents of the High School We the People Curricular Materials

Questions for Simulated Congressional Hearings

Selection Process for the Academies

List of We the People State Coordinators

National Academy for Civics and Government Evaluations from Previous Year

Agendas for the Presidential and Congressional Academies

 Request for Waiver of the Cost Sharing Requirement

1

Summary

The Center for Civic Education is proposing a five-year series of Presidential Academies for

teachers and Congressional Academies for students that will address both of the Absolute

Priorities as well as both of the Competitive Preference Priorities to improve outcomes for high-

need students and use the resources of the National Parks, which is appropriate in honor of the

recent centennial of its founding. In each of the summers of 2018-2022, both Academies will

include a two-week experience in conjunction with exemplary scholars and mentor teachers.

Participants will be immersed in the study of American constitutional history and principles

following the intellectual framework of the We the People curriculum on American

constitutional history.

The project’s objectives are to provide: 1) high-quality professional development (PD) in the

content and methods of history and civics for a group of teachers of high-need students each

year, 2) high-quality, interactive instruction in history and civics for a group of high-need high

school students each year, and 3) outreach and follow-up activities with scholars that will benefit

teachers, students, and the general public during the school year. The outcomes will be: 1)

improved subject knowledge and pedagogy for 51 teachers/year, leading to high-quality

interactive instruction and a professional learning community aided by a History and Civics

Online Forum; 2) improved content knowledge, skills, and attitudes for 102 students/year, aided

by an Student Online Forum; and 3) a series of eight online videos and four webinars that will

help extend the teachers’ PD and can also benefit students and the general public. These videos

will be available on the Center’s website free of charge, which will provide sustainability and

scalability, greatly expanding the project’s scope.

2

Appropriate for the study of constitutional history, the Academies will take place concurrently on

the campus at James Madison University (JMU). The Center has cooperated for more than 20

years with JMU, which has hosted numerous institutes for the Center with significant success.

The teachers will be selected from schools that have strong administrative support for work with

high-need students. For each teacher, two high-need students from that teacher’s school or

school district will apply conjointly and participate in the Academies. At most sessions the

Academies for teachers and students will meet separately but there will be times for joint

activities during the summer and school year.

3

Project Narrative

A. Quality of the Project Design

(i) The extent to which the proposed project represents an exceptional approach to the priority

or priorities established for the competition.

Project Design. As noted in the Summary, the Center for Civic Education’s (Center) proposal to

conduct Presidential and Congressional Academies addresses both Absolute Priorities 1 and 2 as

well as Competitive Preference Priorities 1 and 2 for projects designed to improve academic

outcomes for high-need students and uses the resources of the National Parks. Unfortunately,

schools with high concentrations of high-need students are 77 percent more likely than affluent

schools to be taught by teachers without degrees in the subject matter they are teaching (Jerald

and Ingersoll 2002). In this project, as in previously-funded federal projects, the Center will use

the U.S. Department of Education’s definition of “high-need” students: “Students at risk of

educational failure or otherwise in need of special assistance and support, such as students who

are living in poverty, who attend high-minority schools (as defined in the Race to the Top

application), who are far below grade level, who have left school before receiving a regular high

school diploma, who are at risk of not graduating with a diploma on time, who are homeless,

who are in foster care, who have been incarcerated, who have disabilities, or who are English

learners.”

The project will provide five, 51-member cohorts of teachers of high-need classes with

Presidential Academy summer sessions and follow-up activities during the school year to

continue their learning. The five, 102-member cohorts of Congressional Academy summer and

4

follow-up sessions for high-need students will intersect strategically with the Presidential

Academies for teachers. The teachers will apply conjointly with the students. The Strengthening

Democracy Project’s goals and objectives are described at greater length later in this document.

National Need for History and Civic Education. The national need to further the historic civic

mission of public education in the United States is of particular significance at a time when

public trust in government remains near historic lows (Pew Research Center 2014) and the

midterm election turnout in 2014 was the lowest in seventy years (Pillsbury and Johannesen

2015). These heightened levels of public cynicism prevent our representative democracy from

working effectively by impeding citizen participation in the political process. The continued

vitality of American constitutional democracy depends, in no small measure, on what happens in

the nation's classrooms and through programs such as those advanced in this proposal.

A major goal of this program is to address these problems by fostering significant gains in

teachers’ and their students’ historical and civic knowledge, skills, and dispositions, which

should enhance their capacity and inclination to participate competently and responsibly in the

political system. Systematic reviews of research demonstrate that history and civic education

curricula and pedagogy result in cognitive learning, increases in intellectual and participatory

skills, and improved academic achievement (Deakin Crick et al. 2005). Studies also indicate that

history and civic education coursework increases students’ dispositions to vote as well as take

part in other forms of political participation (Bachner 2010; Crawford 2010). For example, as

compared to other young Americans their age, the Center’s We the People: The Citizen and the

Constitution program alumni had higher levels of voting in the 2004 presidential election,

volunteering in political campaigns, participation in marches and demonstrations related to

5

national and local issues, and other aspects of political participation (Soule 2005). The

achievement of these results will be furthered by the provision of high-quality open educational

resources for PD to all teachers of history, civics and government in the country and other

interested parties with access to the Internet.

The proposed program addresses the well-recognized and documented need to improve

education in history and civics in our nation’s schools. Both teachers and students need the

inspiration and challenge that a rich education in history and civics provides. The Presidential

and Congressional Academies in the Strengthening Democracy project will immerse the

participants in the study of American constitutional history and principles following the model of

the We the People: The Citizen and the Constitution curriculum. Information on the We the

People program is found below, with additional information in Appendix C.

We the People. We the People: The Citizen and the Constitution, was developed by the Center

in conjunction with prominent scholars and educators in history, political science, and

constitutional law. In 1987 it was adopted by the Commission on the Bicentennial of the U.S.

Constitution, chaired by Chief Justice Warren E. Burger, as the principal education program of

the federal Constitution’s bicentennial. The success of the program at the Bicentennial

Commission led to Congress continuing the program through the U.S. Department of Education.

The foundation of the We the People program is the classroom curriculum, which is available in

print as well as enhanced e-books. It complements the regular history and social studies

6

curriculum by providing upper elementary, middle, and high school students with an innovative

course of instruction on the history and principles of U.S. constitutional democracy. The text

covers six units: 1) What Are the Philosophical and Historical Foundations of the American

Political System? 2) How Did the Framers Create the Constitution? 3) How Has the Constitution

Been Changed To Further the Ideals Contained in the Declaration of Independence? 4) How

Have the Values and Principles Embodied in the Constitution Shaped American Institutions and

Practices? 5) What Rights does the Bill of Rights Protect? and 6) What Challenges Might Face

American Constitutional Democracy in the Twenty-First Century? All of the units and lessons in

the texts are framed as questions, emphasizing that the program is inquiry-based and seeks to

teach students how to think critically and not what to think.

Culminating Activity. The program's culminating activity is a simulated congressional hearing

in which students "testify" before a panel of judges acting as members of Congress. Students

demonstrate their knowledge and understanding of constitutional principles and their history, and

have opportunities to evaluate, take, and defend positions on relevant historical and

contemporary issues. Teachers may engage their students in a noncompetitive simulated

congressional hearing, or a competitive hearing at some levels in certain states. Each year a

national academic competition for high schools is held in Washington, D.C. culminating with a

top ten final round in hearing rooms on Capitol Hill. The student simulated hearing not only

deepens student knowledge of the U.S. Constitution and Bill of Rights, it builds important skills

and dispositions, such as understanding historical contexts, working cooperatively as a team,

public speaking, managing conflict, and reaching consensus. Samples of questions posed in the

hearings can be found in Appendix C.

7

National Implementation Network. The Center has a volunteer network of 50 state-based

social studies, history, civics, government, and law programs sponsored by state bar associations

and foundations, colleges and universities, state departments of education, and nonprofit

educational organizations to promote teaching and learning about the U.S. Constitution and Bill

of Rights. We the People state coordinators maintain a network of local volunteer coordinators

who support the program’s implementation within their communities. The national breadth of the

program means it reaches students in every geographical area, from poor rural areas to high-need

urban school districts. The curriculum has been correlated with the Common Core Standards as

well as the history and civics standards of every state.

The volunteer coordinators involve their elected officials at local and national levels, along with

their staffs. These officials interact with students and teachers as they evaluate student hearings,

visit classes, and speak to teachers at professional development (PD) institutes, which benefits

the knowledge of both the students and the officials.

Research Confirming the Program’s Effects on Students and Teachers. Numerous studies

confirm the significant educational effects of the program. A study of the We the People PD and

curricular programs that meets the criteria for inclusion in the What Works Clearinghouse was

conducted in 2014–15 by a team of researchers led by Professor Diana Owen of Georgetown

University. High school social studies/civics teachers from schools that vary in size, location,

and type participated in the research. The study compared the effectiveness of teachers with and

without We the People PD in imparting civic knowledge, skills, and dispositions. We the

8

People–trained instructors, whether they were teaching We the People or a traditional civics or

social studies class, were more successful in conveying civic knowledge and orientations than

their counterparts. Students in classes taught by We the People teachers evidenced significantly

greater gains in knowledge of government and politics at the conclusion of the course than other

students. They demonstrated significantly greater dispositions than students of teachers without

We the People PD to discuss politics, express opinions, follow and critically evaluate political

issues and news coverage of government, entertain a career in government, and consider running

for office. They also were significantly more interested in getting involved in their community,

participate in elections, and vote when they came of age. Upon completion of the We the People

curriculum, 44 percent of students reported that they were “a lot more inclined” to take part in

government and politics than before they took the course compared to 37 percent of students

who took a traditional civics class with a We the People teacher and 16 percent of students

whose instructors did not have We the People PD. In addition, the study found that We the

People–trained teachers were the most likely to foster an open and respectful classroom

environment that positively contributes to the acquisition of political knowledge and civic

dispositions (traits described by Campbell 2005).

The Georgetown research team is also serving as the evaluators of the U.S. Department of

Education-funded James Madison Legacy Project (JMLP). The JMLP is a five-year nationwide

initiative of the Center for Civic Education targeting high-need students that expands the

availability and effectiveness of middle and high school civics instruction. It provides PD for

teachers based on the We the People: The Citizen and the Constitution curriculum. In the first

two years of the JMLP, approximately 2,000 teachers received PD, benefitting approximately

9

150,000 students in 46 states and the District of Columbia. The JMLP is funded by a Supporting

Effective Educator Development (SEED) grant. The research team is studying the effectiveness

of the JMLP for participating teachers and their students. The study released this year shows that

the We the People program works. Teachers gain civic content knowledge and improve their

classroom pedagogy. Students improve their knowledge of fundamental constitutional principles.

The teachers’ civic knowledge in year one (2015–2016) increased significantly after they

completed the JMLP. JMLP teachers scored on average 18% higher on a test of civic knowledge

(approximately 7 points better on a 60-point scale) than control teachers who did not participate

in the JMLP PD. Teachers who took part in the JMLP were more committed to the goals of

educating students about core democratic principles and their civic responsibilities than control

teachers.

Regarding the students, analysis of the data collected in year one finds that high school students

whose teachers received We the People PD scored on average 41% higher on a civic knowledge

test (over 5 points better on a 25-point scale) than their peers whose teachers did not receive

JMLP training. The difference is statistically significant. Middle school students whose teachers

received JMLP training in the first year scored on average 17% higher on a knowledge test

(nearly 2 points better on a 20-point scale) than their peers. The difference is statistically

significant.

 In addition to the Georgetown studies, numerous independent studies have been undertaken on

the effects of the We the People program on student growth that have findings consistent with

10

those of the 2014–15 study. For example, in 2011, Owen found that We the People students and

alumni know significantly more about American government than the general public, including

those who have taken a basic civics course as well as those who have taken “enhanced” civics

courses offered by other organizations. We the People alumni, some of whom have been out of

high school for three decades, retain knowledge about government and exhibit higher levels of

knowledge than the general public. Such findings are consistent with earlier studies that showed

that the program’s students outperformed their peers on objective tests of basic knowledge in

civics and government and even outperformed university students in political science classes (see

Owen 2015, 2011; Eschrich 2010, 2012; Hartry and Porter 2004; Turnbill et al. 2007; and ETS

1988, 1991a, 1991b; these studies are available in their entirety at

civiced.org/resources/research/researchevaluation/re-we-the-people).

Program Goals and Objectives. The 2016 Democracy Schools Project Evaluation identifies

keys to effective institutionalization of PD project results. They include: 1) strong

administrative support, 2) adequate released time for teachers taking PD during the school year,

3) sustained, high-quality PD that improves academic content and teaching methods, 4) engaged

teacher mentors who provide coaching and technical assistance, and 5) adoption of professional

learning communities that can assist the teachers to implement classroom instruction effectively.

The Strengthening Democracy Project aligns with these key elements.

As noted briefly in the summary, the Strengthening Democracy Project’s goals and objectives

are: 1) high-quality PD in the content and methods of history and civics for a group of teachers

of high-need students each year, 2) high-quality, interactive instruction in history and civics for a

11

group of high-need high school students each year, and 3) outreach and follow-up activities with

scholars that will benefit teachers, students, and possibly the general public during the school

year. The outcomes will be: 1) improved subject knowledge and pedagogy for 51 teachers each

year, leading to high-quality interactive classroom instruction and a professional learning

community aided by a History and Civics Online Forum, 2) improved content knowledge, skills,

and attitudes and dispositions for 102 students each year, aided by a Student Online Forum, and

3) a series of eight online videos and four webinars that will help extend the teachers’ PD and

can benefit students as well. These follow-up activities during the academic year will be useful

for self-directed tutorials and blended and flipped instruction for PD. Selected components of the

video programs will be useful in classrooms. The online programs will be available at no charge

to educators, students, and the general public. An outline of the project’s goals, activities,

objectives, and evaluation measures follows in table form.

Selection of Participants. The Academies’ participants will apply and be selected in teams

comprised of one teacher and two students, which will facilitate follow-up that includes teachers

and students; the application and selection processes are described in Section C and in Appendix

C.

Goals, Activities, Objectives, and Evaluation

Goal 1: High-quality professional development in constitutional history and principles

Activity Objective Evaluation

Two-week Presidential
Academies will be held in
Washington, D.C. on

Fifty-one teachers each year
will have an enriched
understanding of

Evaluation to measure the
impact of the summer session
PD on teachers’ subject-area

12

constitutional history and
principles for teachers of high-
need students.

constitutional history and
principles as well as
appropriate methods for
teaching the subject.

knowledge, classroom
pedagogy, and engagement
with other teachers will include
teacher pre- and post-institute
survey instruments.

School administrations will
approve participation of teams
of teachers and students to
participate.

Teams’ participation in the
Academies and
implementation of the
project’s results in the
classrooms.

The applications from teachers
and students will be reviewed
by Center staff and mentor
teachers. A number of teachers
will be observed during the
school year in their classrooms.

Goal 2: High-quality, interactive instruction in history and civics for high-need students

Activity Objective Evaluation

Two-week Congressional
Academies will be held in
Washington, D.C. on
constitutional history and
principles for high-need
students.

One hundred two students
each year will improve their
content knowledge, skills,
and attitudes regarding
constitutional history and
principles.

Pre- and post-institute survey
instruments will measure the
impact of the summer session
on students’ subject-area
knowledge, skills, and
dispositions.

Goal 3: Outreach and follow-up activities with scholars that will benefit teachers, students,
and possibly the general public

Activity Objective Evaluation

Eight online videos totaling 12-
16 hours and four hour-long
webinars with scholars will be
developed by the Center. The
videos will be accompanied by
interactive exercises and
discussion questions and related
reference materials indexed by
topic.

Deepened historical and
civic learning and teaching
methods opportunities for
project teachers as well as
other teachers across the
nation at no charge.

Surveys will be collected from
all teachers at the end of the
year evaluating the online
resources. A number of
teachers will be observed in
their classrooms during the
school year.

The Center will develop and
maintain the Presidential
Academies Online Forum.

The Forum will provide
ongoing support to develop
a professional learning
community for a minimum
of 51 teachers per year.

Surveys will be collected from
teachers at the end of each year
evaluating the Presidential
Academies Online Forum.

Students will have access to the
eight online videos and four
webinars with scholars.

Although not required,
students can be aided by the
videos and webinars in

Surveys will be collected from
students at the end of each
year, evaluating the videos,

13

deepening their learning. webinars, or other activities.

The Center will develop,
maintain, and moderate the
Congressional Academies
Online Forum.

A minimum of 102 students
per year will be aided by the
Forum in implementing
their learning during the
school year.

Surveys will be collected from
all students at the end of the
year evaluating the
Congressional Academies
Online Forum.

Academy Topics. Both Academies will have four topics at their core. Treatment of the topics

will include a wide array of perspectives in teaching and learning American history and civics.

These topics are:

1) The philosophical and historical foundations of the American political system and the

creation of the U.S. Constitution, e.g., classical republicanism; the natural rights philosophy

including such principles and values as popular sovereignty, political equality, individual rights,

and the common good; constitutionalism and the rule of law; majority rule and minority rights

and federalism. Historical documents to be addressed would include Magna Carta, the Petition of

Right of 1628, the Bill of Rights of 1689, the Habeas Corpus Act of 1679, the Declaration of

Independence, the Articles of Confederation, selected early state constitutions, the Virginia Plan,

the U.S. Constitution and Bill of Rights, and the Federalist.

2) Changes in the U.S. Constitutional system that have furthered the ideals contained in its

Preamble and the Declaration of Independence, e.g., the establishment of and impact of

judicial review, the emergence of political parties, the Civil War amendments, the impact of the

interpretation of the due process and equal protection clauses of the 14th Amendment, the Civil

Rights Act of 1964, the Voting Rights Act of 1965, Brown v. Board of Education, and the impact

of amendments 16, 19, 24, and 25.

14

3) The impact of the values and principles in the Constitution and its Preamble on

American governmental institutions and practices, e.g., the role and functions of Congress in

the American constitutional system, the role of the president in the American constitutional

system and the expansion of presidential power, the role of the Supreme Court in the American

constitutional system and the expansion of its powers. Historical documents to be addressed

would include the Federalist; the U. S. Constitution; and the Civil Rights Acts of 1866, 1871,

1875, 1957, 1960, 1964, 1968, and 1991, among others.

4) Rights protected by the Bill of Rights and subsequent amendments, e.g., freedom of

belief, freedom of expression, the right to due process of law, the right to the equal protection of

the law, the right to vote and hold public office, and the right to political equality. Historical

documents to be addressed would include the Constitution and its amendments, landmark

Supreme Court cases such as Everson v. Board of Education, Employment Division v. Smith,

Church of the Lukumi Babalu Aye, Inc. v. City of Hialeah, among others.

Presidential Academies. The Academies will devote three days to each of these topics. The

Presidential Academy sessions will feature lectures and discussions by constitutional historians,

political scientists, and legal scholars. These lecture/discussions will take place both at the host

site and at various historical sites as described below. Participants will have the opportunity to

engage in whole group model lessons provided by experienced and knowledgeable mentors and

to work in small groups along with mentors to explore further and discuss the content of the

scholars’ lectures. These academies will also conduct sessions on engaging and demonstrably

productive methodology useful in addressing the content in the participants’ classrooms. The

Center recognizes that the diverse group of participants will have their own expertise, the sharing

15

of which will benefit the entire group and help to build a functioning professional learning

community. The selection process is explained in Section C below.

Congressional Academies. After “ice-breaking” activities to start building a community among

the students, the Congressional Academies for students will include short lectures and

discussions led by scholars and the Center’s most experienced mentor teachers. Students will

also break into eight small groups, each led by a mentor. The students will have discussion

groups that are similar to those of the Presidential Academy, with investigations of the topic in

further depth and the sharing of perspectives. The mentors will also teach the students how to

make effective presentations so they will be prepared to lead discussions with other students

when they return to school on what they have learned during the Academies. One day of each of

the four topical sessions will be devoted to a field trip, as described below. Detailed model

agendas for each Academy are provided in Appendix C.

As with previous institutes, the Center will ensure that the participants can earn academic credits

for their work. Additional information on credits is included in Section C below. The teachers

will receive a $500 stipend and the students will receive a $100 stipend.

Venue for the Academies. The Presidential and Congressional Academies summer sessions will

take place on the James Madison University campus, which is located in Harrisonburg, Virginia.

The high-quality facilities and modest size of the campus will provide Academies participants

with an excellent atmosphere for both serious study and developing learning communities among

the teachers and students. There will also be cultural opportunities and “fun” activities,

particularly for the students. The participants will have access not only to the University’s

academic facilities but also the recreational facilities. Of course, this part of Virginia also affords

16

many excellent opportunities for field trips that will provide a great combination of high quality

interactions with scholars and public officials at important sites.

Field Trips. Field trips to notable destinations will provide excellent opportunities for

participants to deepen their understanding of American constitutional history and to see how

historical conflicts and experiences reflect American constitutional principles and civic culture.

The trips will include experiences at James Madison’s Montpelier, Monticello, Civil War

Shenandoah Valley battlefields, the U.S. Capitol, Supreme Court, National Archives, and

Mount Vernon. The groups will meet with scholars and, where relevant, public officials. At the

Capitol, the participants will meet with the House and Senate historians. These field trips will

provide points of intersection for the two Academies, with both teachers and students visiting

the same sites. At these sites, the participants will divide up into smaller groups as appropriate

to facilitate tours, questions, and discussions.

Scholars. Fundamental to the success of the Academies will be the quality of the academic

content and its presentation by scholars at the summer session. The Center will employ scholars

who are knowledgeable, articulate, and experienced in working collegially with teachers. These

scholars are specialists in constitutional history and principles who can address diverse

perspectives and experiences in American history and civics. They will not only serve as

lecturers and discussion leaders for the Presidential Academies but their presentations will be

recorded and edited into a series of videos. The scholars will be the Honorable Susan Leeson, a

political scientist who served on the Oregon Supreme Court; Scott Casper, Dean of the College

of Arts, Humanities, and Social Sciences and Professor of History at the University of Maryland,

Baltimore County; Vikram Amar, Dean and Iwan Foundation Professor of Law at the University

17

of Illinois at Urbana-Champaign; and Francene Engel, Professor of Political Science at the

University of Maryland, College Park. Each scholar will handle one of the topics. Their letters of

endorsement of the project and brief bios are in Appendix B. Another scholar from the Center’s

scholars network will be providing additional lectures at the Academies, such as Henry L.

Chambers, Jr. of the University of Richmond, Professor of Law and Special Assistant Attorney

General for the Commonwealth of Virginia.

Academic Year Follow-up. During the following school years, with the guidance of the

Center’s state coordinators, the teachers and students will be encouraged to work jointly with

other students in their schools to implement relevant high-quality history and civics programs of

their choice, possibly including programs such as History Day and We the People. These

programs could also include new projects created by the participants. The online forums to be

developed by the Center will greatly aid this process, as will the support of the Center’s network

of state coordinators.

Videos. In the first year, the Center will record eight scholarly lecture-discussions at the

Presidential Academy. Following the example and success of the online scholarly videos

produced last year for the James Madison Legacy Project, the lectures will be edited into five- to

seven-minute segments focusing on the central topics of the Academy. The programs will

include not only the lectures but also interactive elements. Each video segment will be followed

by highly interactive, objective online exercises to enable viewers to self-check for their

understanding and retention of the material as well as their capacity to apply their learning. Each

18

segment also will be followed by open-ended questions that can be used in onsite or online group

discussions of the content presented. Discussions will provide opportunities to check for

understanding of content and explore issues raised by the scholars’ presentations.

Given that many Center institute participants are asked to conduct PD sessions with their

colleagues during the school year, the video resources could be used not only for local PD

conducted by Presidential Academy participants but also by teachers in their classrooms with

their students. Being made available for free online, they can also be used by any other teachers

in the country.

Online Forums. The Center will develop online forums for the Presidential and Congressional

Academy participants. These will be modeled upon the online forum developed for the James

Madison Legacy Project.

A moderator selected from among the mentor teachers will proactively engage teachers in the

Presidential Academy forum by posting material and discussion questions, which are likely to be

drawn from the videos. The resultant collegial exchange of ideas, experiences, best practices,

resources, and results of research and evaluation will enhance teachers’ knowledge and practices

and have the potential to contribute to the advancement of teacher and school leadership theory

through lessons learned during the implementation and evaluation of the programs. Participation

in this nationwide community of practice will be open to other practitioners and interested

parties.

The Congressional Academy student forum will not only be separate but it will be open only to

students in the Congressional Academies. It will be moderated by the Center. The Center will

19

protect the students’ privacy and their participation will require approval from their parents and

schools.

(ii) The extent to which the services to be provided by the proposed project involve the

collaboration of appropriate partners for maximizing the effectiveness of project services.

National Implementation Network. The Center’s national network of scholars, educators, and

partner organizations housing coordinators in every state will be fundamental to the success of

the Academies. Network members will be vital in recruiting teachers and students to participate

and will assist Center staff in following up during the school year with the teachers and

students. A more extended description of the network is included in Section C below.

Administration of the Academies. The Center has conducted many teacher institutes and

academic events that include up to 1,200 students apiece. Within the past two years alone,

through the James Madison Legacy Project, the Center and its partners in the We the People

state network have conducted 78 institutes for more than 2,000 teachers. This summer the

Center is conducting the 16th iteration of the intensive National Academy for Civics and

Government at Occidental College (evaluations from the most recent National Academy are in

Appendix C). The Center recognizes the special demands that student programs place on the

Center’s program staff. The Center will work closely with JMU’s staff, which has many years

of experience in handling summer youth programs and teacher institutes. JMU will donate all

the meeting space as well as other in-kind services of great value—more than $25,000 per

year—to the project. JMU is described in more detail in Section C.

20

Production of Online Videos. The Center will also work with Gregory Bernstein, Associate

Professor and Assistant Director for Film at Arizona State University who is also an attorney, to

produce the videos to be made of the scholarly and methods presentations. Professor Bernstein,

a former member of the Center’s staff, will direct the video production crews. The scholarly

videos that he shot for the James Madison Legacy Project were of high professional quality and

are being used for PD in that project. Preliminary JMLP research indicates that teachers

receiving PD from the videos achieved statistically significant improvements in knowledge and

civic skills when compared with control group teachers. As with the videos shot for that project,

the videos to be shot for the Academies will be posted on the Center’s website, with appropriate

protections for the privacy of the participants. The four webinars per year will be posted as well.

As noted above, the videos and webinars will be freely available to teachers across the country

and the interested general public as well. Those resources will provide ongoing PD

opportunities that will sustain the project’s results after the grant period. They also will give the

project “scalability” that theoretically could reach every history and civics teacher in the

country.

(iii) The extent to which the design of the proposed project reflects up-to-date knowledge from

research and effective practice.

Research in the field of PD suggests that it takes a minimum of 30 contact hours—with even

more hours recommended, if possible—for the PD to be effective in producing significant gains

in teachers’ learning and ability to pass along the fruits of that learning to their students. The

21

research on the James Madison Legacy Project is seeking to determine the effects of 30-hours

of PD when compared with PD of 56 hours. It is also testing the efficacy of face-to-face versus

blended learning institutes. The Presidential Academies, which will provide more than 70

contact hours of study, will far exceed the minimum number of 30 PD hours that research has

determined to be necessary to achieve significant results.

Webinars. Effective PD also includes follow-up support during the school year. In order to

help keep the participants up-to-date with research and effective practices, four hour-long

webinars will be conducted during the academic year approximately every two months. Each

webinar will include a scholar and a master teacher, who will review an issue of the day and its

constitutional implications. The scholars and mentor teachers, who will be drawn from the

Center’s network, are first-rate in their scholarship as well as their abilities to work well with

teachers and students. They will present a topic, interact with each other, and then will field

questions from Academy participants. The interpretations of new Supreme Court decisions and

actions of Congress and the executive branch will be likely topics. These webinars will provide

reinforcement to the study of constitutional history and principles from the summer sessions.

Because it is hardly possible to get all of the Academy teachers and students online at the same

time due to disparate schedules and time zones, the webinars will be recorded and posted on the

Strengthening Democracy Project’s site and will be available to all teachers, students, and the

general public.

B. Significance

22

(i) The extent to which the proposed project is likely to build local capacity to provide, improve

or expand services that address the needs of the target population.

The Strengthening Democracy Project will build local capacity of participating teams of

teachers and students (as described in Section C) to improve the quality of history and civic

education for high-need students through students’ direct involvement as participants in the

Congressional Academies and teachers’ involvement in the Presidential Academies.

The Academies’ participants will apply and be selected in teams comprised of one teacher and

two students; the application and selection processes are described in Section C and in Appendix

C.

Academic year follow-up programs. Support from the participants’ administrators will ensure

that teachers will be able to apply their deepened expertise in American history and civics to

their entire classes and not just to Congressional Academy participants. In addition to the

readings provided at the Academies, the teachers will have other resources they can use that

will be developed by the Center, such as the online videos. These can be used in Academy

teachers’ classes as well as in PD activities with other local teachers. They will also have

support in building local capacity through the webinars and the online teacher forum. These will

continue to connect the participants to the scholars, mentors, and staff of the Academies. As

they will be accessible to all teachers in the participants’ schools and districts, they can also

serve to broaden the base of high-quality history and civic education in their schools.

Furthermore, all of the teachers in the school districts will be free to use the Center’s existing

online resources, including the James Madison Legacy Project’s videos and interactive

23

exercises. The impact of the online sessions, recorded videos, webinars, and the teacher forum

will be amplified because they will be made available to anyone with an online connection.

The student participants will prepare a presentation, using PowerPoint or some other means of

display, to present to their classes on what they thought were the most interesting lessons and

experiences they gained from their participation. They will lead a discussion regarding what

they learned. They will also be encouraged to work jointly with other students in their schools

to implement relevant high-quality history and civics programs of their choice, possibly

including programs such as History Day and We the People. These applications could also

include new projects created by the participants that can then be featured in the online teacher

and student forums.

Involvement of scholars, master teachers, and community resource persons. As previously

noted, the Center’s institutes’ content and pedagogy have been validated as a leading model in

the field, as determined by the What Works Clearinghouse. The Center has always placed a

priority on ensuring the high quality of its programs by drawing upon the assistance of highly

qualified scholars in the fields of political science, political philosophy, political history,

constitutional law, and education. The contributions of these scholars have been enhanced by

the participation of master teachers, social studies supervisors, and public- and private-sector

practitioners in government and law. The Center will continue to draw upon such expertise in

the development and implementation of this program to ensure its high quality. Such

participation has resulted in the Center’s PD and curricular programs being widely respected,

24

including an endorsement by the National Staff Development Council (NSDC), for their

substantive validity, usefulness to teachers and students, and nonpartisan approach.

(ii) The importance or magnitude of the results or outcomes likely to be attained by the

proposed project, especially improvements in teaching and student achievement.

Importance of the results. The Academies will provide rich opportunities for learning,

reflection, and action regarding history and civics for both teachers and students. As noted, the

research by Professor Owen and the report by the National Staff Development Council affirm

that the Center’s Academies should produce statistically significantly gains in the learning of

history and civics and increased civic engagement for the students of teachers in the Presidential

Academies. The magnitude of the outcomes will be enhanced by the online availability of the

PD resources to be developed and made available to all teachers, students, and the general

public.

C. Quality of the Management Plan and Personnel

(i) The adequacy of the management plan to achieve the objectives of the proposed project on

time and within budget, including clearly defined responsibilities, timelines for accomplishing

project tasks.

Timeline. The timeline for the first phase of the Strengthening Democracy Project is below. It

should be noted that the first “year” or phase of the project will actually cover the period from

the grant start date of October 1, 2017 through the summer session in July 2018 and the follow-

25

up activities through May 2019. The budget is written for five years, but the Center will request

a no-cost extension to cover the follow up activities through the entire school year. Thus the

five-year budget will actually cover five years and 7 months. The timelines for years two

through five of the project will use effectively the same dates as phase one, with minor

adjustments.

Strengthening Democracy Timeline
Activity Date
Project start date; contract signed with JMU October 1, 2017
Preparations begin and continue through project year
with scholars, mentors, and other project personnel

October 2017–September 2018

Academy applications posted on website and national
publicity begins

November 1, 2017

Deadline for teacher and student applications March 15, 2018
Applicants notified April 15, 2018
Teacher and student online forums launched May 1, 2018
Mentors meet via Skype with staff and scholars May 16, 2018
Academies conducted at JMU; scholars’ sessions
recorded; evaluators on-site

July 8–21, 2018

Pre-tests of teachers and students July 8, 2018
Focus groups and post-tests of teachers and students July 21, 2018
Film producer and Center staff develop video programs July 24–December 1, 2018
Teachers and students share their learning with
colleagues; evaluators conduct site visits to schools

September 2018-May 30, 2019

Report to the Center from the evaluation team

September 1, 2018

Webinar with scholar and mentor regarding
Constitution Day

September 14, 2018

Second webinar November 16, 2018
Videos posted on Center website December 1, 2018
Report to the Center from the evaluation team December 1, 2018
Third webinar February 15, 2019
Report to the Center from the evaluation team March 1, 2019
Fourth webinar April 12, 2019
Evaluators submit annual report to the Center and the
U.S. Department of Education

September 30, 2018

26

Application and Selection Process. The selection process for the Academies’ teams that are

comprised of one teacher and two students from each participating school will be thorough and

will emphasize intellectual curiosity, geographic and ethnic/racial diversity. The Academies

will not discriminate on the basis of race, color, national origin, sex, disability, or age, with the

exception that the students in the Congressional Academies will be high school-aged. All

applicable Federal guidelines and nondiscrimination statutes will be followed in such selections,

with an effort to select a diverse group of participants who represent the variety of the nation’s

educators. A complete description of the selection process is included in Appendix C.

The Center for Civic Education. The Center is a nonpartisan nonprofit organization based in

California with a network of program coordinators in every state in the country and in more

than eighty emerging and advanced democracies throughout the world. The mission of the

Center is to promote an enlightened and responsible citizenry that is committed to democratic

principles and actively engaged in the practice of democracy. To this end, the Center

administers a wide range of critically acclaimed curricular, teacher-training, and community-

based programs in conjunction with civic educators around the world.

Center Goals. The principal goals of the Center’s programs are to help students develop (1) an

increased understanding of the institutions of constitutional democracy and the fundamental

principles and values upon which they are founded, (2) the skills necessary to participate as

competent and responsible citizens, and (3) the willingness to use democratic procedures for

making decisions and managing conflict. Ultimately, the Center strives to develop an enlightened

27

citizenry by working to increase understanding of the principles, values, institutions, and history

of constitutional democracy among teachers, students, and the general public.

Center History. The Center has its roots in the interdisciplinary faculty Committee on Civic

Education formed at the University of California, Los Angeles, in 1965 to develop more

effective curricular programs in elementary and secondary civic education. In 1969, the Center

became affiliated with the State Bar of California. In 1981, the State Bar of California

established the Center for Civic Education as an independent 501(c)(3) nonprofit organization.

Funding for the Center comes from a variety of public- and private-sector sources in the United

States and in other nations. Over the years the Center has administered more than $300 million

in grants and contracts for programs that have reached more than 30 million students and

90,000 teachers.

We the People Programs. The Center’s We the People programs have implemented more than

150 state-based and national institutes over the years. The James Madison Legacy Project is

adding another 78 institutes for more than 2,000 teachers of high-need students and their classes

to those totals. In addition, the Center has conducted the National Academy for Civics and

Government 15 times, providing a model for extremely rigorous study. The institutes listed

above have ranged from 30 hours to four weeks in length. Elements of these institutes have

influenced the planning of the Strengthening Democracy Project. In addition, the Center

conducted a poll of teachers, who determined that two weeks was the preferred length for

intensive Academies.

Research on the effects of its PD and curricula indicates that the Center offers the most effective

programs in civic education for democracy, including We the People: The Citizen and the

28

Constitution. The programs address the full range of civic education activities, from the

development of educational policy, standards, curricular frameworks, and materials to teacher

education, K-12 classroom implementation, and research and evaluation. Because of this

experience, the U.S. Department of Education and the Pew Charitable Trusts selected the Center

to develop such foundational documents as the National Standards for Civics and Government.

 Use of Educational Technology. As part of its continuing commitment to improve the quality

of civic education throughout the world, the Center offers all of its curricula in electronic form,

including enhanced e-books with the most advanced communication tools in the history/social

studies field. There are also numerous free online resources for educators, community youth-

group leaders, scholars, other civic education practitioners, and the general public.

National Network. Over the course of four decades the Center’s national network has included

more than 250 people who have been coordinators at the state level, 2,000 coordinators at the

congressional-district level, and 90,000 teachers. In addition, it now includes a PD cadre of more

than 250 highly trained and experienced mentor teachers, 100 scholars expert in the presentation

of content from their disciplines that is most useful for teachers of history and civics, and more

than 2,000 volunteer professionals from public- and private-sector organizations, including

practitioners of politics and government experienced in the theory and day-to-day operations of

governmental institutions.

This extraordinary network of highly trained and skilled professionals provides a base of

support upon which the Strengthening Democracy program will rely. The Center will employ

this resource by disseminating information regarding applying to the Academies to

29

administrators, teachers, and students across the nation. This process has proved to be very

effective. Extensive Center experience, most recently in the nationwide James Madison Legacy

Project, with its institutes for teachers of high-need students, but also the three-week National

Academy for Civics and Government, which has been offered 16 times over the years, and the

We the People program funding under which more than 150 state-based institutes were

conducted by its state coordinators and local scholars.

Mentor Teachers. The network includes mentor teachers from which the Center will draw the

five mentors for the Presidential Academies and eight mentors for the Congressional Academies.

These mentor teachers will be selected for their expertise and teaching skills in their own

classrooms and their capacity to collaborate with other teachers to extend their own learning,

advance successful school improvement efforts through PD, and support shared visions and

values. It is expected that some teachers, after participating in the Presidential Academies, will

become Center mentor teachers. The addition of mentor teachers to the Center’s network will

expand its base of colleagues skilled in implementing, sustaining, and improving classroom

practice in civics and government and providing PD to their peers. The network will also

enhance the Strengthening Democracy project through the online history and civics forums to be

established on the Center’s website, which will be available to them.

Personnel. The proposed project will be managed by the senior leadership of the Center, which

has had broad and significant experience since 1965 in the development, implementation,

coordination, and evaluation of nationwide programs in constitutional history, civics and

government. The senior staff members have 30 years of experience in history and civic education

30

on average. This has included extensive experience in intensive PD, from short-term workshops

to four-week, university-based residential institutes. It has also included leading roles in the

development of: curricular frameworks, standards, and evaluation instruments for the state of

California since the late 1960s; Civitas, A Model Civic Education Curriculum Framework; the

National Standards for Civics and Government, Res Publica, an International Framework on

Education for Democracy; and the framework and test items for the NAEP Civics Assessments.

Principal staff to participate in Strengthening Democracy are as follows. Their resumes may be

found in Appendix A.

Key Personnel or
Consultant

Qualifications

Charles N. Quigley,
Executive Director

Mr. Quigley is broadly recognized as one of the most prominent
curriculum and program developers in the field. He is the author and
editor of many textbooks, curricular materials, e-publications, and
articles on civic education. He is the creator of We the People: The
Citizen and the Constitution, Project Citizen, the CIVITAS Model Civic
Education Curriculum Framework, the National Standards for Civics
and Government, and the Civitas International Programs. He has served
as a senior consultant and organizer for numerous civic education
reform efforts, including two White House conferences, four
Congressional Conferences on Civic Education, and the National
Commission on Civic Renewal. He will direct the Strengthening
Democracy Through History and Civics Project.

John Hale, Associate
Director

A former program officer at the NEH, Mr. Hale has directed numerous
institutes and scholarly conferences, both in the United States and
overseas, including the National Academy for Civics and Government.
He has co-authored and edited many Center texts and other curricular
materials. He is a member of the Steering Committee of the California
Campaign for the Civic Mission of Schools. He will work on all
elements of the proposed Academies, including the PD and student
institutes, and will have the principal staff responsibility for the project’s
evaluation efforts.

Robert Leming,
Director of the We
the People Program

For the past nineteen years Mr. Leming has managed the national
network implementing We the People at the upper elementary, middle,
and high school levels in every state. He initiated the Center’s national

31

efforts to develop and conduct high-quality onsite PD institutes,
workshops, and seminars for teachers throughout the nation, including
the Center’s High-Need Initiative and Civil Rights Institutes. He has
directed online PD courses from the Center in conjunction with Kansas
State University. In this project, he has helped draft the agendas and
select the scholars and mentors for the Academies and will work with
the Center’s network to disseminate information about the project. He
has been working on these tasks with Maria Gallo, the Director of
Professional Development, and will continue to collaborate with her in
the conduct of the Academy sessions and online PD resources.

Mark Molli,
Associate Director

Mr. Molli has served for 26 years as the director of strategic and daily
operations for the Center’s Washington, D.C., office. He works with
Mr. Quigley and others on the staff and with the national network to
develop resources and implement programs. He manages the Center’s
efforts to provide support for its programs, provides public information,
and delivers presentations on the programs. He has co-managed and
presented at numerous major conferences in the United States and
overseas, where he has also provided teacher PD. Being based in
Virginia, he will work with JMU and with other staff to manage the
project’s summer sessions and arrange for visits to historic sites. He will
also work with Mr. Hale to manage the research and evaluation efforts
by the Center staff and by the research team from Georgetown
University.

Maria Gallo, Director
of Professional
Development

Ms. Gallo is one of the three principal staff members to administer the
James Madison Legacy Project. She works with Mr. Leming to direct
the Center’s PD efforts and presentations of Center curricula at the
national and state levels. As the director of the School Violence
Prevention Demonstration Program she managed a network of program
sites across the country that provided civic education as a means of
preventing school violence through an intensive course for the full
academic year, reaching more than 500,000 students. She has led the
Center’s Native American Initiative. She developed and guided the PD
programs for each of the sites as well as Training of Trainers Institutes.
In this project she has worked with other staff to select scholars and she
was the principal developer of the Academies’ agendas. She will work
with Mr. Leming, Ms. Irion-Groth, and Mr. Hale to manage the
implementation of the Academies.

Alissa Irion-Groth,
Director of Program
Administration

Ms. Irion-Groth works in collaboration with other Center staff to
develop and manage all programmatic and financial aspects of large-
and small-scale grant-funded programs. In her more than eleven years at
the Center, she has served as a program officer and compliance officer
on grants funded by the U.S. Department of Education, State, and
USAID. For the James Madison Legacy Project she oversees planning,
contracting, implementation, evaluation, and closeout for an annual
budget of over $6 million. This includes coordination with site

32

coordinators from 46 U.S. states. In this project she will work
particularly with Mr. Leming and Ms. Gallo to facilitate communication,
administer subcontracts, and provide support to the Academies
participants.

Mark Gage, Director
of Curriculum,
Publishing, and
Digital Content

An experienced author and editor of print and electronic curricula,
project manager, and digital content manager, Mr. Gage has ensured the
timely and accurate production of the online components of the James
Madison Legacy Project, including compiling and editing the
educational resources for the scholarly videos, working with the IT
director on the blended learning platform, and creating a Civics and
Government Online Forum. He will perform similar functions in the
Strengthening Democracy Project, including both teacher and student
online forums.

Diana Owen,
Georgetown
University

Diana Owen, a political scientist at Georgetown University, will conduct
the program’s research and evaluation efforts. She teaches in the
Communication, Culture, and Technology graduate program and has
also served as the director of the American Studies Program. Her areas
of expertise are political psychology/sociology, American government
and politics, and research methodology. She has conducted studies
funded by the Pew Charitable Trusts and other sources on civic
education, student learning, and youth political and civic engagement.
She is the author of numerous books, book chapters, and journal articles
in the fields of civic education and engagement, media and politics,
political socialization, elections and voting behavior, and political
psychology/sociology. She has prepared major evaluation reports,
including A People Looking Forward: Action and Activation for
Partnership (with Ignatius Bau for the President’s Advisory
Commission on Asian Americans and Pacific Islanders) and An
Evaluation of the Influence of the New Voters Project on Opinion
Leaders’ Attitudes about Youth as a Political Constituency. Her current
research explores the relationship between civic education and political
engagement over the course of citizens’ lives, new media’s role in
politics, and digital media literacy for civic education.

Gregory Bernstein,
Arizona State
University

The Center’s former general counsel, administrator, and contributing
writer, Mr. Bernstein is now Associate Professor and Assistant Director
for Film at Arizona State University. He received his law degree from
UCLA and was executive editor of the UCLA Law Review. He also
holds master’s degrees in film direction and public administration. He
has served as a business and legal executive at entertainment
corporations, taught and lectured at USC and Chapman University, and
helped lead the Writers Guild of America. An accomplished writer,
producer, and director, Bernstein co-authored The Conspirator. Included
in his duties at the Center were direction of the Center’s media
development, website, video production, and online applications. His
scholarly and legal background, thirty years of experience in producing
films, his successful production of the James Madison Legacy Project

33

James Madison University. As noted, the location of summer activities is James Madison

University, with which the Center has had a working relationship for approximately two decades.

JMU seeks to “be the national model of the engaged university because we believe engagement

is a critical pathway to student enlightenment. As a reflection of our namesake, our most

important intended outcome is to help create high-character citizen-leaders who contribute to

improving the human condition.” The Associate Director of the James Madison Center for Civic

Engagement, William Wilson, has been the Center’s principal contact person for all of that time.

Because of the existing partnership between JMU and the Center, the classroom space, meeting

rooms and instructional equipment will be provided free of charge.

Through its Office of Outreach & Engagement JMU can offer Continuing Education Units for

interested teachers, with the charge for CEUs in 2018 likely to be $20/per individual. JMU will

also offer three graduate credits in history or political science, though there is an extra charge for

the credits. Students will also be able to earn college credits, though there is an extra charge.

 Other than for teachers pursuing credits, the only payment for JMU will be for the meals and

rooms in the residence halls that will house the participants. JMU will recruit and vet the

counselors that will accompany the student participants at all times and stay in the residence

halls. The conference center staff is on-call 24 hours/day, as are security personnel. The JMU

Public Safety officers are sworn and commissioned police officers. The JMU campus is bordered

on two sides by the local rescue squad and fire department, and an excellent medical center is

videos, and his familiarity with the content of the We the People
program highly qualify him to direct the development and filming of the
Strengthening Democracy scholarly videos.

34

only three miles from the center of campus. JMU will also coordinate the reservations and rental

of the buses that will be used for field trips.

As noted above, four field trips will be included to National Parks sites. Although there are some

long drives, there will be fun and educational activities on the buses. At all the locations in DC as

well as the other field trips, the group will meet and learn from scholars and perhaps with public

officials. The U.S. Capitol visit will include talks by the historians of the US Senate and US

House of Representatives. JMU and the Center have conducted the field trip to DC in the past

and despite the travel time the participants have always thought it was a very fruitful day.

(ii) The adequacy of mechanisms for ensuring high-quality products and services from the

proposed project.

The Center has had a laudable track record since 1965 of producing high quality materials and

programs with the assistance of scholars, practitioners, and extensive peer review processes.

Each of the Center’s curricula and programmatic activities starts with an examination of the

wide range of responsible scholarship in relevant fields such as constitutional history and

political science. Curricular materials are typically drafted by scholars and then the Center’s

educational writers produce drafts of these materials adapted for classroom use. The drafts are

reviewed by the scholars to ensure their accuracy and then reviewed by curriculum specialists

and master teachers in the field. Similarly, the Center’s major video projects, such as the James

Madison Legacy Project video series, embody high-quality scholarship. The same filmmaker

who produced that series will produce the Presidential Academies videos.

35

Much like the process of developing materials, planning for PD activities is also an iterative

process, with high-quality scholarship at the core. The agendas crafted for the Academies and

other Center institutes have been critiqued by historians, political scientists, teachers, and other

experts in developing teacher and student educational experiences. The quality of the Center’s

institutes benefit from the fact that the scholars are prominent experts in both subject matter and

methodology. They will be working with mentor teachers who have rich backgrounds in both

scholarship and teaching practice.

Adhering to collaborative protocols and schedules that the Center applies to all major projects,

during the five-year course of the Strengthening Democracy Project, Center staff will conduct

weekly meetings to review progress on the planning and administration of the Academies. The

ultimate responsibility for the success of the project will belong to the Center’s Executive

Director, but most of the Center’s senior staff will also be very involved in the work, as they

have been involved in developing the plans for the Academies.

Regarding evaluation, the formative and summative assessments from the Georgetown

University research team will be thorough and authoritative, providing both qualitative and

quantitative evidence. The assessments will be conducted by evaluators who are on the leading

edge of civic education research. The results from the formative evaluations will be used to

inform program implementation. For example, participant feedback from the first summer

Academies will inform support services provided during the academic year and inform planning

and decision-making for the second summer Academies for the next cohort of teachers and

students.

36

Professor Owen will be granted released time by Georgetown University to conduct the

research. The evaluation budget was calculated based on the personnel required and estimated

time to accomplish each evaluation task, and is sufficient. Based on the experience of the James

Madison Legacy Project, in which the research team has met every deadline and exceeded

expectations for close consultation with the Center, both the Center and Georgetown have high

confidence that the evaluation budget is appropriate for the task. A description of the evaluation

follows in Section D.

In addition to the evaluation team, the Center will be regularly collecting feedback from

participants on their experiences at each program event, on the video products created, on the

design and content of online forums and the like. The staff will solicit feedback on such program

elements as the online videos and forums. As always, Center staff members will be readily

available to work with Academies participants and school districts via email and telephone.

D. Quality of the Project Evaluation

(i) The extent to which the methods of evaluation include the use of objective performance

measures that are clearly related to the intended outcomes of the project and will produce

quantitative and qualitative data to the extent possible.

Evaluation. Professor Diana Owen of Georgetown University is an evaluator with an impressive

track record of conducting high quality research. She is one of only two evaluators who have

37

conducted research in the field of the social studies PD that has met the rigorous standards of

evidence required to be approved by the Department of Education’s What Works Clearinghouse.

She is also a political scientist and a member of the faculty of Georgetown’s American Studies

program, of which she has served as Director. She has deep knowledge of constitutional history

and principles in the US and other countries as well as the evaluation of the effects of curricula

and PD on the teaching and learning of constitutional history and principles.

Professor Owen will conduct an external project evaluation and prepare a research study of the

Academies for teachers and students. The overarching goals of the project evaluation are to (1)

determine if the Academies have a demonstrable impact on teachers’ subject matter knowledge,

their ability to be effective instructors, and their classroom pedagogy; (2) evaluate the

effectiveness of the Academies on students’ subject-area knowledge, civic dispositions, and civic

skills; and (3) assess the program’s fidelity of implementation. A combination of quantitative

and qualitative methods will be employed. The evaluation research will consist of (1) quasi-

experimental studies of the impact of the Academies on teachers and students and (2) site visits

to the Academies to conduct ethnographic research and interviews with participating teachers

and students.

The evaluation research team will author a study of the Academies that includes (1) a review of

the extant literature and research on PD programs for civics teachers and civics programs for

students, (2) findings from the evaluation research on the effectiveness of the Academies for

teachers and students based on quantitative and qualitative data, and (3) best practices for civic

educators who are teaching constitutional history and principles that are derived from the

38

Academies. The evaluation research will be conducted for all five years of the program. All

elements of the intervention, research, and evaluation will be documented and made readily

available in a form that facilitates replication via presentations at professional meetings,

publication, and posting online.

Research Questions. The following core research questions will guide the evaluation of the

impact of the Academies on teachers and students:

1. To what extent do teachers gain content knowledge from participating in the Academies?

2. To what extent do teachers adopt curriculum elements and pedagogies from the Academies in

their classroom teaching?

3. To what extent do the Academies foster teacher professional engagement, self-efficacy, and

satisfaction?

4. To what extent do students gain content knowledge from participating in the Academies?

5. To what extent do students develop civic skills and disposition from participating in the

Academies?

6. How effective are the follow-up videos, webinars, and any student projects in promoting

students’ civic learning?

Quantitative Impact Evaluation. A quasi-experimental research design will be employed for

the quantitative evaluation of the Academies for teachers and students. The program evaluation

will consist of three surveys administered to teachers and students (1) before the start of the

Academies, (2) after completion of the Academies, and (3) after completion of the follow-up

activities. The teacher surveys will assess the effectiveness of the Academies in imparting

39

content knowledge, curriculum elements, and instructional pedagogies, and instilling teacher

self-efficacy. The student surveys will measure their acquisition of civic knowledge,

dispositions, and skills as a result of the Academies and the follow up activities. The research

design will compare the effectiveness of the use of live scholars and videos for instruction at the

Academies. All teachers and students taking part in the Academies will be included in the

evaluation research. The surveys will be administered online via the SurveyMonkey Pro

platform. If necessary due to lack of online access, paper copies of the surveys can be used, and

a sensitivity analysis performed to determine if there are significant differences in responses due

to the format in which the tests were taken. The quantitative impact evaluation will rely on

established, reliable, and previously validated outcome measures in composing the teacher and

student survey instruments (e.g., Delli Carpini and Keeter 1996; Niemi and Junn 1998; Torney-

Purta et al. 2001; Campbell 2014; Owen and Soule 2015; Owen 2013; Owen 2015a; Owen

2015b).

Teacher Survey Measures

Content knowledge will measure core concepts that are standard for civics and American

government classes. The measures will not be over-aligned with the intervention, and will

consist of items commonly used to meet state and national civics standard evaluations, such as

the National Assessment of Educational Progress social studies test. The scope of the content

covers the following: (1) the philosophical and historical foundations of the American political

system and the creation of the U.S. Constitution, (2) the ideals contained in the Preamble to the

Constitution and the Declaration of Independence, (3) American governmental institutions and

practices, and (4) the Bill of Rights and subsequent constitutional amendments.

40

The evaluation will measure the extent to which teachers adopt the curriculum elements

presented at the Academies in their classrooms. These measures will examine how well teachers

have implemented the goals and followed the sequencing of the curriculum as specified by the

Academies.

Classroom pedagogy will take into account teachers’ use of particular resources in the classroom

(e.g., online resources and film), approach to teaching (e.g., lecture, Socratic method, blended

learning, and flipped instruction), incorporation of active-learning elements (e.g., simulated

congressional hearings and debates), and the implementation of the follow-up associated with the

Academies.

Classroom pedagogy will take into account teachers’ use of particular resources in the classroom

(e.g., online resources and film), approach to teaching (e.g., lecture, Socratic method, blended

learning, and flipped instruction), incorporation of active-learning elements (e.g., simulated

congressional hearings and debates), and the implementation of the follow-up associated with the

Academies.

Teacher self-efficacy is the teachers’ belief that s/he is able to achieve desirable student learning

and engagement outcomes. Self-efficacy has been shown to improve as a result of teacher PD

programs that enhance content knowledge and pedagogy. Survey items will tap whether or not a

teacher feels that s/he can get through to students and if they feel confident to share information

and instructional skills with colleagues.

41

Demographics and Teacher Background Information. Background data will be gathered on

teachers, including demographic characteristics, their education, the length of time that they have

been teaching, how long they have been at their school, their experience teaching civics, and

whether they have completed other PD programs.

Student Measures

Student content knowledge will measure the core concepts that are standard for civics and

American government classes. The measures will not be over-aligned with the intervention, and

will consist of items commonly used to meet state and national civics standard evaluations, such

as the National Assessment of Educational Progress social studies test. The items will be grade-

level appropriate. The scope of the content covers the following: (1) the philosophical and

historical foundations of the American political system and the creation of the U.S. Constitution,

(2) the ideals contained in the Preamble to the Constitution and the Declaration of Independence,

(3) American governmental institutions and practices, and (4) the Bill of Rights and subsequent

constitutional amendments.

Civic dispositions are orientations related to democratic character formation. Indicators of civic

dispositions measure students’ political tolerance, concern for the rights and welfare of others,

sense of public duty, support for and trust in political institutions and leaders, and participation in

the political life of their communities and the nation. Studies demonstrate that civic dispositions

and skills increase with enhanced knowledge of American government (Delli Carpini and

Keeter, 1996; Galston, 2001; Galston, 2004).

42

Civic skills are the proficiencies that enable people to participate actively and responsibly as

democratic citizens. They encompass how efficacious students feel in understanding or engaging

in civic and political life. The survey will measure how competent students feel they are to fulfill

their responsibilities as citizens, vote, express opinions, and become active participants in

politics and their community. Civic skills also take into account students’ ability to gather and

process information, use the media to follow and engage in politics, and think critically about

societal issues.

Classroom climate indicates how free students feel to express themselves during instructional

periods. The student survey will include classroom climate measures of students’ perception of

the openness of their classroom to student input, voicing opinions, discussion about political

ideas, and respectful teacher-student and student-student disagreements. Additional information

about students will be ascertained, including demographic characteristics and grade point

average. School-level factors, such as public or private institution, technical or traditional school,

region, graduation rates, and socioeconomic status of the surrounding environs, will be

incorporated in the analysis as controls.

Qualitative Impact Evaluation. The quantitative evaluation will be complemented by

ethnographic research and semi-structured interviews with teachers and students taking part in

the Academies. The ethnographies will include site visits to the Academies and classroom visits

to observe the follow up projects in classrooms. The qualitative analysis is designed to (1)

provide in-depth insights into the implementation and effectiveness of the Academies in

promoting civic learning and (2) to gain the perspectives of the participants about the content and

43

usefulness of the Academies. The research team will work from coding rubrics to track

observations of the Academies and follow-up projects. The team will film Academy sessions

and teacher and student interviews as part of the analysis process. Short videos highlighting the

Academy themes, teacher and student insights, and best practices derived from the program will

be produced and circulated online through a website and social media dedicated to the

Academies.

Qualitative Data. The data-collection instruments for the qualitative evaluation methods—

ethnographic observations of the Academies, follow-up projects and teacher interviews—will be

derived from established studies and prior research conducted by the Georgetown team. In

addition to the descriptive information that will be incorporated into research reports, numerical

data will be derived from the classroom visit rubrics and analyzed statistically. The notes from

the classroom observations and transcripts of the teacher interviews will be content-analyzed for

trends by the research team. The team will conduct five site visits to classes each year to assess

the value of the learning gained during the Academies. They will also conduct separate focus

groups with teachers and students at the end of the summer sessions.

Performance Feedback and Periodic Assessment of Progress. The timing of the data

collection and reporting strategies is designed to provide regular feedback to the Center

throughout the program. The evaluations will provide empirical guidance about the viability of

the Academies as well as the effectiveness of the scholars and the video/digital resources. The

research term will provide frequent updates to the Center and other key personnel about the

44

performance tracking data and information gleaned from the data collection. Reports are timed

to coincide with the completion of phases of the quantitative impact evaluation.

Resources. As noted above, Dr. Owen and the Georgetown University research team have

considerable experience in the field of civic education, including work on grant-funded projects

and evaluations of high-quality civic education programs. These include the federally-funded

James Madison Legacy Project, in which more than 2,000 teachers are participating in the PD

and the research study. The team has conducted research using rigorous methods as specified by

the US Department of Education’s What Works Clearinghouse on time and within budget. Dr.

Owen will recruit graduate student research assistants with the requisite analytical and empirical

skills. Members of the team have the skills required to build and maintain a project website and

to establish and administer social media related to the research. The team has access to the

necessary resources (space, computers with required software, etc.) to accomplish the specified

tasks.

(ii) The extent to which the methods of evaluation will provide performance feedback

and permit periodic assessment of progress toward achieving intended outcomes.

As noted, the evaluators will provide formative assessments to the Center staff continually. For

instance, the evaluators will attend the Academies and confer every day with Center staff. The

evaluation team will provide written quarterly reports to the Center that will serve as formative

evaluation. Although the evaluators will be required by the Center to submit quarterly reports, it

is expected that the Center staff and Professor Owen will be in much more frequent and open

contact, as has been the case with the James Madison Legacy Project. These reports will be

shared with the Department of Education.

45

Conclusion

As Jefferson, Madison, Adams and other Founders noted, the fundamental importance of a sound

history and civic education for a democracy cannot be overstated. Students must learn from their

studies and their communities that citizens in a democracy need to be the masters, not the

servants, of government. They must learn that, in Lincoln’s words, governments are to be “of the

people, by the people, and for the people.” Teachers must be well equipped to foster among

students the knowledge, skills, and dispositions to become civically engaged in the political life

of their community to further the realization of the ideals of democracy. To focus upon high-

need students, as this program intends, is to help alleviate the problem of underrepresented and

underserved elements of the society and therefore promote equality of opportunity and a more

just society.

46

References

Campbell, David E. 2014. “Putting Civics to the Test: The Impact of State-level Civics
Assessments on Civic Knowledge”. Research Report. https://www.aei.org/publication/putting-
civics-to-the-test-the-impact-of-state-level-civics-assessments-on-civic-knowledge/

Delli Carpini, Michael X, and Scott Keeter. 1996. What Americans Know About Politics
and Why It Matters. New Haven: Yale University Press.

Galston, William A. 2001. “Political Knowledge, Political Engagement, and Civic Education,”
Annual Review of Political Science, vol. 4: 217-234.

Galston, William A. 2004. “Civic Education and Political Participation,” P.S.: Political
Science and Politics, April: 263-266.

Niemi, Richard G., and Jane Junn. 1998. Civic Education: What Makes Students Learn. New
Haven: Yale University Press.

Owen, Diana, Scott Schroeder, and G. Isaac Riddle. November 2016. Evaluation of the James
Madison Legacy Project Cohort 1 Teachers Research Report.

Owen, Diana. 2015a. High School Students’ Acquisition of Civic Knowledge: The Impact of We
the People. Research Report. Washington, D.C.: Georgetown University.

Owen, Diana. 2015b. High School Students’ Acquisition of Civic Dispositions: The Impact of
We the People. Research Report. Washington, D.C.: Georgetown University.

Owen, Diana, and Suzanne Soule. 2015. “Civic Education, Political Knowledge, and
Dimensions of Political Engagement.” Paper prepared for presentation at the Annual Meeting of
the American Political Science Association, San Francisco, CA, September 3-6.

Torney-Purta, J., Lehmann, R., Oswald, H., and Schulz, W. 2001. Citizenship and Education in
Twenty-Eight Countries. Civic Knowledge and Engagement at Age Fourteen. Amsterdam: IEA.

https://www.aei.org/publication/putting-civics-to-the-test-the-impact-of-state-level-civics-assessments-on-civic-knowledge/
https://www.aei.org/publication/putting-civics-to-the-test-the-impact-of-state-level-civics-assessments-on-civic-knowledge/

