[bookmark: _GoBack]2017 PROMISE NEIGHBORHOODS PEER REVIEWER APPLICATION

I. KEY BIOGRAPHICAL INFORMATION

First name (________________________)
Last name (_______________________)
E-mail Address (________________________)
Company/Organization (________________________)
Title (________________________)

Work Mailing Address (______________________)
City (___________________)
State/Province (________________________)
Zip Code (_____________________)
Country (________________________)
Home Phone Number (___________(____________)
Cell Phone Number (_______________________)
Work Phone Number (________________________)
Background/Profession (Choose One from the Following by UNDERLINING it.)
Non-Profit Organization
Institution of Higher Education
State or district education officials
PK-12 teachers and principals
College or university educators
Researchers
Evaluators
Community development practitioners

2017 PROMISE NEIGHBORHOODS PEER REVIEWER APPLICATION

II. SELF-ASSESSMENT

Instructions: Please fill in the appropriate column next to any selection criterion in which you have related education/experience.
	COMPETENCY CATEGORY
	SELECTION CRITERION WORDING FROM THE PROMISE NEIGHBORHOOD APPLICATION NOTICE
	Related Degree and Type And Specialization
	# of years related work exper-ience
	Location of work exper-ience in resume
	# of years related training or non-degree education-al course-work

	
	
	EXAMPLE: Doctor of Education: Educational Leadership and Management
	Example: 4
	p.4, Shady Pines School District section
	Example: 5 1/2

	EARLY LEARNING EXPERTISE:
	Designing or/and implementing or/and evaluating early learning programs for children from birth through the 3rd grade in underserved communities.

	
	
	
	

	EDUCATION/SCHOOL REFORM EXPERTISE:
	Breadth of knowledge about current comprehensive school improvement strategies and research findings including how to apply those strategies in a variety of settings.
	
	
	
	

	EDUCATION/SCHOOL REFORM EXPERTISE:
	Breadth of knowledge about current college and career-readiness strategies for middle, junior and high school and research findings including how to apply those strategies in a variety of settings.
	
	
	
	

	EDUCATION/SCHOOL REFORM EXPERTISE:
	Breadth of knowledge about college to career transition
	
	
	
	

	EDUCATION/SCHOOL REFORM EXPERTISE:
	Experience building effective partnerships including Federal, State, local and private entities in a variety of settings and successfully engaging diverse groups of stakeholders.
	
	
	
	

	
	

2017 PROMISE NEIGHBORHOODS PEER REVIEWER APPLICATION:
II. SELF-ASSESSMENT (CONT.)

	COMPETENCY CATEGORY
	SELECTION CRITERION WORDING FROM THE PROMISE NEIGHBORHOOD APPLICATION NOTICE
	Related Degree and Type and Specialization
	# of years related work experience
	Location of work experience in resume
	# of years related training or non-degree educational coursework

	NEED, SEGMENTATION AND ORGANIZATIONAL ANALYSIS
		Ability to assess organizational development
and strategic plans and link those plans to
project management.
	

	

	
	
	
	
	
	

	
	
	
	

	NEED, SEGMENTATION AND ORGANIZATIONAL ANALYSIS
		Experience conducting, analyzing, or
summarizing needs assessments.

	
	
	
	

	
	
	
	

	NEED, SEGMENTATION AND ORGANIZATIONAL ANALYSIS
	 Experience conducting, analyzing, or
summarizing segmentation analysis.

	
	
	
	

	NEED, SEGMENTATION AND ORGANIZATIONAL ANALYSIS
		Experience in analyzing budgets in terms of
cost reasonableness to perform the tasks to
be completed successfully.

	

	
	
	
	
	

	
	
	
	

	

		
	
	

	

	

2017 PROMISE NEIGHBORHOODS PEER REVIEWER APPLICATION:
II. SELF-ASSESSMENT (CONT.)
	COMPETENCY CATEGORY
	SELECTION CRITERION WORDING
	Related Degree and Type and Specialization
	# of years related work experience
	Location of work experience in resume
	# of years related training or non-degree educational coursework

	NEED, SEGMENTATION AND ORGANIZATIONAL ANALYSIS
		Experience in analyzing budgets in terms
of adequacy to perform the tasks to be

	completed successfully.
	
	

	
	
	
	

	NEED, SEGMENTATION AND ORGANIZATIONAL ANALYSIS
		Experience understanding the impact of partner
and stakeholder support and multi-year

	projections on a project’s long term success.

	
	
	
	

	NEED, SEGMENTATION AND ORGANIZATIONAL ANALYSIS
		Experience understanding partnerships and
leveraging resources

	of multiyear projects.
	
	
	
	

	
	
	
	

2017 PROMISE NEIGHBORHOODS PEER REVIEWER APPLICATION:
II. SELF-ASSESSMENT (CONT.)
	COMPETENCY CATEGORY
	SELECTION CRITERION WORDING
	Related Degree and Type and Specialization
	# of years related work experience
	Location of work experience in resume
	# of years related training or non-degree educational coursework

	EVALUATION

		Knowledge of the methodologies involved in
conducting education evaluations and experience

	conducting them.

	

	
	
	

	EVALUATION

		Ability to determine if evaluation methods
include the use of objective

	performance measures related to intended
outcomes and are structured to produce
quantitative and qualitative data.

	
	
	

	
	
	
	

	EVALUATION

	 Actual experience conducting an evaluation
	
	
	
	

	EVALUATION

		Experience analyzing the rationale for proposed
processes, products, strategies or practices that

	 includes a logic model.

	
	
	
	

	EVALUATION

		Ability to determine if data is collected,
analyzed and used for decision-making learning

	 continuous improvement and accountability.

	
	
	
	

	EVALUATION

		Understanding of longitudinal data systems that

	 integrate student data from multiple sources.

	
	
	
	

	EVALUATION

	 Working knowledge of privacy laws and IT
 security controls.

	
	
	
	

	EQUITY
	 Experience/Education working with
 underrepresented or poor students and
 their families including
 knowledge of barriers that prevent equal access
 to services.
	
	
	
	

	FACILITATION
	 Skills in steering effective group discussion.
	
	
	
	

	CONFLICT RESOLUTION
	 Skills in resolving group conflict.
	
	
	
	

	

	

2017 PROMISE NEIGHBORHOODS PEER REVIEWER APPLICATION

III. REVIEW HISTORY Please indicate ALL of the discretionary grant competitions for which you have served as a peer reviewer by checking the box:
() 2016 Promise Neighborhoods Implementation Grants Competition
() 2012 Promise Neighborhoods Planning Grants Competition
() 2012 Promise Neighborhoods Implementation Grants Competition
() 2011 Promise Neighborhoods Planning Grants Competition
() 2011 Promise Neighborhoods Implementation Competition
() 2010 Promise Neighborhoods Planning Grants Competition
() Investing in Innovation (i3) Grants Competition
() Race to the Top Grants Competition
() Early Learning Challenge Fund (Race to the Top)
() Full Service Community Schools Grants Competition
() Magnet Schools Grants Competition
() Other __Skills for Success__TRIO Programs (DOE), Job Driven Vocational Rehabilitation Technical Assistance Center (OSERS), I-LEAD (ANA),
() N/A

IV. REQUIREMENTS (Please indicate whether you meet the FY 2017 Promise Neighborhoods peer review requirements by checking the appropriate box

(1) Availability:
I am able to read, score, develop comments, and discuss assigned applications from () Yes () No
I am able to dedicate approximately 40 hours to prepare for the on-line review () Yes () No
I am able to dedicate approximately 30 hours to participate in the phone discussions and comment modifications () Yes () No

2017 PROMISE NEIGHBORHOODS PEER REVIEWER APPLICATION
IV. REQUIREMENTS (CONT.)
Availability (Cont.):

I am able to dedicate another 40 hours (i.e., 1 week) to participate in the on-site review for the
implementation grant review. () Yes () No

(2) Where:
If selected as a peer reviewer, I will be able to conduct a portion of the review electronically from a remote location () Yes () No

(3) Tools:
I have access to the Internet, a phone, a computer, a printer and have the ability to interact within the web environment.
() Yes () No

(4) Quality of review:
I am able to provide detailed, objective, constructive, and timely written reviews for each assigned application.
() Yes () No

2017 PROMISE NEIGHBORHOODS PEER REVIEWER APPLICATION

V. CONFLICT OF INTEREST POLICY AND QUESTIONNAIRE

Please be aware that any individual selected as a peer reviewer for the Promise Neighborhoods competition will be reviewed for possible, apparent, and/or actual conflicts of interest. All potential peer reviewers are required to respond to the following initial conflict of interest questions. The Department may contact potential peer reviewers with additional questions as appropriate.
The questions generally seek to obtain information about your professional experience(s), including any financial interest that you may have in any Promise Neighborhoods application. If a potential conflict of interest is identified, the Department will consider whether the individual can participate as a peer reviewer in full compliance with all applicable Department policies and procedures. In this way, the Department is able to ensure the objective and efficient management and administration of the Promise Neighborhoods program, which ultimately ensures the integrity of the Department's functions and the public's confidence in that integrity.
1. Have you agreed to serve as an employee or consultant, or otherwise provide assistance or advice, on any project for which funding is being sought in an application that will be submitted in the Promise Neighborhoods grant competition, or have you been offered the opportunity to do so and not yet accepted or declined, based on whether a grant is awarded?
() Yes
() No
If yes, please briefly explain: () (150 words)

2. Will your personal financial interests be affected by the outcome of the Promise Neighborhoods grant competition?

() Yes
() No
If yes, please briefly explain: () (150 words)

2017 PROMISE NEIGHBORHOODS PEER REVIEWER APPLICATION

V.CONFLICT OF INTEREST POLICY AND QUESTIONNAIRE (CONT.)

3. Did you help to prepare, or do you plan on helping to prepare, one or more applications that will be submitted in the Promise Neighborhoods grant competition, even if you do not have a financial interest in the outcome of the competition?

() Yes
() No
If yes, please briefly explain: () (150 words)

	

	
	

	

	

	

	

