

Proposal Title

Grade-Level/Subject Area

Author(s)

Statement of Need

What need is being addressed through the proposal?

What research or data supports the need?

Proposed Program/Solution

What is the proposed program or solution?

Who is the targeted population?

What research or data supports the
implementation of the program?

Impact on Current Curriculum or Programming

How will current materials, programs, etc. be impacted?

Are these replacement issues or additional supports, etc.?

Differentiated Student Needs

How will the program address?:

- Title I
- Title IX
- Minorities
- Multicultural
- Special Education
- At-Risk
- Gifted and Talented
- Career Education
- Learning styles/multiple intelligences

Alignment of Goals and Outcomes

What goals are addressed through the proposal?

How are the goals aligned with Federal, State,
and local curricula as well as the District
Mission, Vision, and Beliefs

Implementation

What resources are needed?

What professional development is needed?

What are the initial and ongoing costs?

What are potential implementation considerations?

Program Evaluation

What measures will be used to evaluate the program or proposal?

How often and when will the program be evaluated?