[image: image1.jpg]

THE PEGASUS AWARD

 Program of Excellence: Guaranteeing Adult Students Unlimited Success
Minnesota ABE Program of Excellence Award Competition
Fact Sheet
Purpose

The PEGASUS Award for Program Excellence is granted annually to an Adult Basic Education program or consortium by the State of Minnesota (MDE-ABE) and the Literacy Action Network, Minnesota’s ABE professional organization. The award recognizes superior program quality and excellent adult student achievement. Selection criteria are based on the ABE Quality Indicators and additional criteria unique to the type of ABE program.

Five-Year Cycle

The award process will follow a five-year cycle based on the type of program and the size of the program:
· Year One – Small ABE Consortium (reported less than 29,999 contact hours in the previous year)

· Year Two – City, County, or State Correctional Institution

· Year Three – Mid-size ABE Consortium (reported 30,000 or more but less than 99,999 contact hours in the previous year)

· Year Four – Community Based Organizations (CBOs)

· Year Five – Large ABE Consortium (reported 100,000 or more contact hours in the previous year)

Application Criteria
The application will include the following:
A. Cover letter describing the selection process.

B. Program Overview (two page limit) including a brief description of the community, types of programming offered, service hours, staff profile, and populations served.

C. Program Narrative (twelve page limit) addressing each of the eight criteria. The following is the list of selection criteria:

1. Program Design – Evidence is provided concerning needs assessment, community demographics and mission/vision. Planning and goals are linked to program outcomes. Programs regularly self-evaluate to improve program quality. (15 points) ABE Quality Indicators (I –1,2,3,4,5)

2. Instructional Design – The program provides evidence that it continually strives to improve its outreach, intake, student educational plans, assessment, curriculum, methods, and instruction. (20 points) ABE Quality Indicators (IV –1,2,3,4,5; VI-1,2)
3. Learning Environment –Evidence is provided showing the learning environment is perceived as safe, respectful, challenging and supportive. The learner centered environment leads to the development of specific curriculum and instructional materials. The program provides information about the availability of computers, adaptive technology and a variety of instructional materials. (15 points) ABE Quality Indicators (V –1,2,3,4; VI -4)
4. Professional Development – The program provides evidence that it provides local, regional, state and national opportunities for professional development to program staff. The program is actively involved in local, regional, state and/or national organizations. (10 points) ABE Quality Indicators (VII –1,2,3,4,5,6)
5. Achievement of Learner Goals – The program provides evidence that student goals have been identified and met. (15 points) ABE Quality Indicators (II –1,2,3; III- 1,2,3,4,5,6,7,8)
6. Program Management and Fiscal Planning – The program provides evidence of decision making processes, data collection, financial and accounting planning. (10 points) ABE Quality Indicators (VIII –1,2,3,4)
7. Program Collaboration – The program provides evidence of partnerships with other community institutions to strengthen program capacity. (15 points) ABE Quality Indicators (VI –,3,5,6,7)
8. Recognition – The program provides evidence of program recognition and accomplishments, e.g. newspaper articles, staff awards, etc.

Selection Process and Timeline
September – October: Application Distribution
Applications will be distributed to all programs outlining the selection criteria and describing the application process.

September – November: Review Team Recruitment

A Literacy Action Network PEGASUS Review Team will be recruited, selected and facilitated by ABE Policy and Operations Specialist, Brad Hasskamp. The review team will include approximately 6 to 8 ABE practitioners from the following:

· Previous PEGASUS award winning programs

· ABE programs throughout the state
December 1st: Applications Due

Programs must submit their applications as a hard copy (8 copies) to the Minnesota Department of Education by 4:30 pm.

January 1st – April 30th: Pre-Selection

The PEGASUS Review Team will review all applications, award points to each criterion, and determine a “cut score” line. Applications scoring above the cut-score will all be honored as “Programs of Excellence” and receive a permanent plaque at the Literacy Action Network awards ceremony. The top three scoring programs will be scheduled for a site visit in order to determine the “best of the best” and recipient of the traveling PEGASUS trophy (in addition to the award plaque). Applicants will be notified of the results of the review by the end of April.

April 1st – June 15th: Site Visits

Site visits will be made to each of the three selected finalist sites. Site visits will be made by three to five representatives from the review team. Each site visit will last one or two days and programs will have an opportunity to “showcase” their program. Points will again be awarded based on the application criteria.

June 15th – July 31st: Review and Selection
The PEGASUS Review Team will review site visit information and make final decisions regarding the PEGASUS awards and statue.

August: PEGASUS Award Announcement and Presentation
The award statue and plaques will be presented to the PEGASUS recipients at the Literacy Action Network Awards Banquet typically held at the state ABE Summer Institute. Programs that apply and meet the base standard will be recognized as a program of excellence and will receive a plaque at the ABE Awards Ceremony. The PEGASUS traveling statue will reside at the winning program site for one year. The bronze PEGASUS statue is two feet tall and weighs over 80 pounds – a very noticeable recognition award. The winning program will conduct a local ceremony to recognize the accomplishment.
