PAGE
5
 Charles Frederick Tolbert

 Program Evaluation Plan

 WP 4 Assignment 1

DEVELOPMENT OF A PROGRAM EVALUATION PLAN

FOR CFACS ACADEMY
by
Charles Frederick Tolbert

EDL 8413 Course: CRN 52614

Program Evaluation and Policy Analysis

West Palm Beach 4

Nova Southeastern University
August 20, 2005
DEVELOPMENT OF A PROGRAM EVALUATION PLAN

FOR CFACS Academy

The nature of the problem is that CFACS Academy is being challenged to

Development of a Program Evaluation Plan for the staff and Broad of Directors. The
purpose of the evaluation is to design and development of a Program Evaluation Plan
for CFACS Academy to determine whether the media usage and curriculum meet the
requirements and the directives of CFACS Academy. Further more to determine the

feasibility of CFACS Academy becoming an accredited K1 though K12 in five years.

The evaluation is to provide information for instructing students using multi-media.

Four research questions are examined in this study. First, “What would be the

appropriate Program Evaluation Plan for CFACS Academy?” Second, “What would be
an appropriate and valid format for development of program evaluation plan for CFACS
Academy?” Thirdly does the curriculum meet the requirements established by the

stakeholders? Fourthly can CFACS Academy submit and receive accreditation within

five years.
 Through a set of procedures, Development of a Program Evaluation Plan is being
developed for CFACS Academy. Subject experts in the field and their information are
considered. Training objectives will be established by a committee representing CFACS
Academy and South Florida area professionals. At the conclusion of the process, CFACS
Academy will offer the resultants to the Broad of Directors stakeholders. The
recommendation will be to offer this evaluation concerning curriculum on an on-going
basis as a means of continues review and to update as required.
 The introduction of technology-web based teachings and its integration into non- profit organization to include physical places of worship have enabled outreach programs to be expanded outside of the assemblies to the four corners of God’s arrangement. This
paper explores the concept of curriculum evaluation looking at the issues of integrating technology into Community Assistance Programs (CAP) , Teaching Men Responsibility and Formal Biblical Instructions. The major concerns were: location of the Information Technology Department (ITD), use of resource--money, time and personnel--to support technology; and the educating of men, women and children using multi-media and technology with regards teaching and availability of access to the teaching. There is a believe that technology will cause changes in the way secular schools teach and religious based schools might want to consider the cause and effect of money being spent to maintain and operate a school building. “We all acknowledge that the information age has had a profound impact on the world around us; thus it is not unreasonable to posit that the information age should also affect the form and function of adult education” (Ginsburg, 199, p45). American Psychological Association (5th ed., 2001) (APA) is used in order to provide a workable template for CFACS, Academy
 From the spiritual perspective, all Books in the Bible should be read not by the words

written but the relationship of the words as discerned by ones own spirit after the writer

 prays, fasts, and supplicates. “Every Divinely inspired and useful writing was intended

for teaching, attestation, and education in righteousness, so that the man of God might be

noble, and well trained for every good work. (Fenton, 1966).

TABLE OF CONTENTS

 DEVELOPMENT OF A PROGRAM EVALUATION PLAN2

 TABLE OF CONTENTS…………………………………………………………………4

 NEEDS ASSESSMENT, PURPOSE & GOALS…………………………………………5

Nature of the Problem ………………………………………………………………….. 5
Purpose of the development of a program evaluation plan………………………………5
 Why program is being evaluated…………………………………………………………6
What is the structure and context of the program………………………………………...6
What are the goals and objectives of the CFACS, Academy…………………………….7
What does CFACS Academy want to accomplish with this evaluation…………………8
 EVALUATION PLAN & IMPLEMENTATION…………………………………….....8
 Evaluation Model to be used…………….……………….………………………………9
 The Stakeholders……………………………………………………………………….10
Evaluation question……………………………………………………………………..10
The methods to be use to answer the evaluation questions……………………………..11
The sources required…………………………………………………………………….11
DATA COLLECTION PLAN & REPORTING RESULTS……………………………12
How is the program implementation being assessed…………………………………….12
What will be the reporting procedures…………………………………………..………12
What measures will be used to asses the evaluation’s effectiveness…………………….12
CONCLUSIONS……………………………………………………………………...…13

REFERENCES ………………………………………………………………………….14

APPENDIX..……………………………………………………………………………..15
NEEDS ASSESSMENT, PURPOSE & GOALS

 Christ Found All Creation Saved Academy (CFACS Academy) is under CFACS, Inc.

which is a non-profit 501c3 Place of Worship. They admit students regardless of race,

creed, color, religious or sexual preference, from the age of 18 and up. There is a 52 week
school which can be taken online, or at the school location. Among the admission criteria
are the student’s desire and willingness to follow what is said in John 21:15-17. There are
no physical requirements or educational limitations.

 The teachers hired to work with these students must be a graduate of CFACS

Academy, either through the online course or at the schools designated location. It is

preferred that all teachers have a background in computers and online teaching.

Nature of the Problem

 The nature of the problem is that will the curriculum match the accreditation

requirements in five years. The students seeking to be ordained as ministers

will need to complete the web based school along with the listening to 55 CD’s and the
reading of the Bible provided as part of the course of study to fulfill the mandate by
CFACS Academy and that they have a comprehensive understanding of The Book’s of
Bible. CFACS Academy has both on-site (limited to 12 students once a week for 2 hours
for 52 weeks) or and unlimited amount of student online. The requirement of this

teaching prompted the request for development of a program evaluation plan.
Purpose of the development of a program evaluation plan

 The purpose of this development study is to design and develop a program
evaluation plan “for CFACS Academy. This evaluation plan will provides information on
the which can lead to better practices and policies. Educational evaluation is clearly
decision-oriented. It is intended to lead to better policies and practices in education.”
Wolf (1990) According to Herod (2000) “discussions are commonly framed against the
related notions of formative and summative purposes, terms first used by Scriven in
1967” Again Heron writes “In determining the value of curriculum plan, educators must
eventually ask whether the results that expect to obtain are worth what the cost of
delivering them is likely to be” (Hunkins 1998 p. 323) Heron further states “Front-end
evaluation would allow adult literacy practitioners to clarify, make decisions, and act on
the issues rather than fall victim to the steamroller that is technology. Summative
evaluation provides

Why program is being evaluated?

 The program is being evaluated and the nature of the problem is that CFACS

Academy is being challenged to Develop a Program Evaluation Plan for the

staff and Broad of Directors. The purpose of the evaluation is to design the Program
Evaluation Plan for CFACS Academy to determine whether the media usage and
curriculum meet the requirements and the directives of CFACS Academy. The
evaluation was to provide information for instructing students using multi-media.

What is the structure and context of the program?

 The structure and context of the program is the introduction of technology-web based

teachings and its integration into non- profit organization to include physical places of

worship have enabled outreach programs to be expanded outside of the assemblies to the

four corners of God’s arrangement. This paper explores the concept of curriculum

evaluation looking at the issues of integrating technology into Community Assistance

Programs (CAP) , Teaching Men Responsibility and Formal Biblical Instructions. The

major concerns were: location of the Information Technology Department (ITD), use of

resource--money, time and personnel--to support technology; and the educating of men,

women and children using multi-media and technology with regards teaching and

availability of access to the teaching. They is a believe that technology will cause

changes in the way secular schools teach and religious based schools might want to

consider the cause and effect of money being spent to maintain and operate a school

building. “We all acknowledge that the information age has had a profound impact on the

world around us; thus it is not unreasonable to posit that the information age should also

affect the form and function of adult education”

What are the goals and objectives of the CFACS, Academy?
 The goals and objectives of CFACS, Academy is to teach Community assistance

programs (CAP) to the largest number of individuals using multi-media and web based

teachings. In addition the structure of the lessons have been written in order to teach men

responsibility so as to reduce incarceration and to assist in the understanding of ethical

and moral responsibility to each individual regardless of race, creed, color, religion or

sexual preference. In order to do this it has been establish that there is an on going need

for program evaluation of the content and means of which CFACS Academy is using for

instructions.
 The introduction of technology-web based teachings and its integration into non- profit organization to include physical places of worship have enabled outreach programs to be expanded outside of the assemblies to the four corners of God’s arrangement. This paper explores the concept of curriculum evaluation looking at the issues of integrating technology into Community Assistance Programs (CAP) , Teaching Men Responsibility
and Formal Biblical Instructions. The major concerns were: location of the Information Technology Department (ITD), use of resource--money, time and personnel--to support technology; and the educating of men, women and children using multi-media and technology with regards teaching and availability of access to the teaching. There is a believe that technology will cause changes in the way secular schools teach and religious based schools might want to consider the cause and effect of money being spent to maintain and operate a school building. “We all acknowledge that the information age has had a profound impact on the world around us; thus it is not unreasonable to posit that the information age should also affect the form and function of adult education” (Ginsburg, 199, p45)

What does CFACS Academy want to accomplish with this evaluation?

 CFACS Academy wants to accomplish from this evaluation information that will

enhance the usage of web based teaching with the integration of class room instruction

along with CD”s, books and other material developed by the stakeholders of CFACS

Academy in order to reduce the cost of doing business and yet reaching the largest

audience. By evaluating current procedures it is hoped that changes will be identified

prior to the Academy incurring additional expenses and or the loss of time needed to

implement programs. In addition to determine the feasibility of accreditation and to

answer the four research questions: “What would be the appropriate Program Evaluation

Plan for CFACS Academy?” Second, “What would be an appropriate and valid format

for development of program evaluation plan for CFACS Academy?” Thirdly does the

curriculum meet the requirements established by the stakeholders? Fourthly can CFACS

Academy submit and receive accreditation within five years.

EVALUATION PLAN & IMPLEMENTATION
 CFACS Academy has a 52 week school posted on the web, necessitating that writer review and determine which of the wide variety of evaluation models would best accomplish the desired results. The writer carefully reviewed several evaluation models
that were presented in Fitzpatrick, Sanders and Worthen (2004)to include: Discrepancy Evaluation Model, p. 75-77 (Objectives-oriented Evaluation) “Provus’s proposals stemmed from the Tylerian tradition where he viewed evaluation as a process (1) agreeing on standards (another term used in the places of objectives), (2) determining whether a discrepancy exists between the performance of some aspect of a program and the standards set for performance, and (3) using information about discrepancies to decide whether to improve, maintain, or terminate the program or some aspect of it.” According to Provus as a program is being developed it goes though four developmental stages in addition to a fifth optional state. 1. Definition, 2. Installation, 3. Process (interim products), 4. Product, and 5. Cost-benefit analysis (optional). In addition to Objectives-Oriented Evaluation Fitzpatrick, Sanders and Worthen (2004) suggest the (Management-oriented Evaluation approaches of which the CIPP Evaluation Model is discussed. This model developed by Stufflebeam (Miller & Seller, 1990; Omstein & Hunkins 1998; Worthen, 1990) was much like the Provus model several types of evaluation was gathered these include: p. 89 1. Context evaluation to serve planning decisions, 2. Input evaluation, to serve structuring decisions, 3. Process evaluation, to serve implementing decisions, and 4. Product evaluations, to serve recycling decisions.
Evaluation Model to be used

 Management-oriented Evaluation approaches of which the CIPP Evaluation Models four components context, input, process and product where considered of these context evaluation (P 91) appears to met all of the requirements need to determine if the mission and goals of CFACS, academy are being met. One of the draw backs to this model is mentioned on (p. 96) that the evaluator’s occasional inability to respond to questions or issues that may be significant-even critical. However because of the logical structure outlined on (p. 90-91) this model appears to be best suited for evaluating CFACS, Academies curriculum and if the schools objectives are being met.
The Stakeholders

 The stakeholders were determined while reading Gall, Gall and Borg (2003) and after reading Chapter 17 p 545 the question was presented (Identifying Stakeholders?). According to them “a stakeholder is anyone who is involved in the problem being evaluated or who might be affected by or interested in the findings of the evaluation.” After carefully consideration this writer determined that the stakeholders were; The four board members, the two heads of the Information Technology department, the administrative director, the production heads to include (printing, recording and web hosting), two individuals from outside the ministry who hold doctorial degrees in Educational Leadership and English, and the CEO for a total of 13 stakeholders.
Evaluation question

 The evaluation question will be in part:
1. Will low literacy learners be able to learn using the computer?

2. How can the computer aid to promote learning?

3. Is the staff able to continue to develop a curriculum that meets the ministries teaching requirements?

4. Will the production department be able to meet the demand of producing the required CD’s and met the shipping quota?
5. Has other miniseries been able to provide teaching using on line and in class techniques?

6. Will our teaching empower men to be more responsible?

7. Can the program be expanded in to the correctional facilities?

8. Does online teaching met the schools requirements?

9. Can 12 students be taught by one or more instructor adequately?
10. Will the lesson plans, rubric and other material related to curriculum need to be updated or changed?

11. Should the mission statement be changed?

Other questions to be added by the stakeholders as the evaluation develops.

The methods to be use to answer the evaluation questions
 The methods to be used to answer the evaluation question will be e-mail, telephone conversations, mailers and a informal questionnaire administered to stakeholders, prior and new students to measure perceptions of various elements of the online classes, classroom teaching, audio (CD’s) presentations, books, lesson plans, rubrics, mission statement
The sources required
 The development of a time line and the budget requirements will be a factor on how long the evaluation will be, however at this point in time, the evaluation should be ongoing and continues throughout the operation and teaching of the academy. Consideration will be given to a “Program Evaluation Review Technique (PERT) chart or similar technique with the understanding that the evaluation budget will be reviewed
quarterly to issue that funds are available. Because of the nature of the academy and the manor that the classes are being taught budget and time constraints should not cause a problem unless course requirements dictate otherwise.

DATA COLLECTION PLAN & REPORTING RESULTS

 Four research questions are examined in this study. First, “What would be the

appropriate Program Evaluation Plan for CFACS Academy?” Second, “What would be

an appropriate and valid format for development of program evaluation plan for CFACS

Academy?” Thirdly does the curriculum meet the requirements established by the

stakeholders? Fourthly can CFACS Academy submit and receive accreditation within

five years.

How is the program implementation being assessed?
 The program implementation will be assessed by analyzing data gathered by the

stakeholders and reviewed by these individuals to determine if the current teaching

procedures met the mission and goals of the academy.

What will be the reporting procedures?

 The reporting procedures will result from the gathering of the information collected

from the informal questionnaires and other data received and placed into a single report

which will be provide to each of the stakeholders of review and comments.
How will the report recommendations be implemented?
 The report recommendations will be implemented by the rewriting of the lesson plans

and other material where needed after these recommendations are provided to the Board

of Directors and with staff members.
What measures will be used to asses the evaluation’s effectiveness?

 The measures that are currently in use to asses the effectiveness of the teaching and
training will be reviewed to determine if these procedures are appropriate for the
assessment of the effectiveness and implementation of the results from the program
evaluation. The probability of needs assessment will be reviewed as outlined by Gall,

Gall and Borg (2003 p. 556). In addition the CIPP Model being used as the evaluation
tool provides guidelines that will assist in this assessment.
CONCLUSIONS

 The integration of web based teaching along with classroom and audio CD’s and

DVD’S opens the doors to ministries that are concern about the cost of doing business.

Because of the reduced of overhead many non-profit organization may find this means of

teaching more affordable which would allow more money to be recycled into the local

communities. Since our commission is outlined in John 21:15-17 concerning the feeding,

teaching and sheltering His children web based teaching better utilizes our limited

resources. By using an evaluation procedure which can be continuous throughout the

existence of an organization these resources can be identified and reallocated as needed.
In doing this the anticipated outcome is that web base teaching is a valid means of

instructions for non-secular as well as secular schools and that Cfacs, Inc. can have in

place a curriculum which will met accreditation requirements within five years.
REFERENCES

Degelman, D., Ph.D., Lorenzo M., Ph.D. (2004). APA Style Essentials. Vanguard

 University of Southern California. Retrieved August 10, 2004, from

 http://www.vanguard.edu/faculty/ddegelman/index.cfm?doc_id=796

Fenton, F. (1996). The Holy Bible in Modern English. Merrimac, MA: Destiny

 Publishers.

Fitzpatrick, J. L., Sanders, J. R., Worthen, B. R. (2004). Third Edition Program
 Evaluation Alternative Approaches and practical Guidelines. Pearson Education, Inc.
Gall, M. D., Gall, J. P., and Borg, W. R. (2003). Educational Research and Introduction
 Seventh Edition, Pearson Education, Inc.
Ginsburg, L. (1999) Integrating Technology into Adult Learning. Retrieved June 15,

 2005 http://litserver.literacy.upenn.edu/tech/index.html.

Publication Manual of the American Psychological Association (5th ed., 2001).

 Retrieved August 10,2004, from http://www.apa.org/books/4200060.html.

Wolf, R. (1990). The Nature of Educational Evaluation. Toronto,Canada: Pergamon
 Press
Herod, L (2000) Integrating Technology Info Canadian Adult Literacy Programs:
 Curriculum Evaluation Consideration, Retrieved ERIC June 16, 2005 ED 457-352

http://www.eric.ed.gov/ERICWebPortal/Home.portal?_nfpb=true&ERICExtSearch_SearchValue_0=CIPP+Evaluation+model&ERICExtSearch_SearchType_0=eric_metadata&_pageLabel=ERICSearchResult
APPENDIX
APPENDIX
Assignment 1: Program Evaluation proposal

For Program Evaluation and Policy Analysis:
Topics, related materials and assignments
Unit 1: Foundations of Program Evaluation

Assigned Readings:

Fitzpatrick, et. al., Chapters 1-7
Gall, et. al., Chapters 17-18

Related Materials (PowerPoint presentations & related WWW sites):

PPT – Program Evaluation Overview
PPT – Program Evaluation Further Defined

http://www.ag.ohio-state.edu/~brick/suved2.htm#Introduction
http://www.ais.msstate.edu/AEE/577/introduction.pdf
http://www.ais.msstate.edu/AEE/577/whatitis.pdf
http://trochim.human.cornell.edu/kb/intreval.htm
http://wellspring.isinj.com/sample/communityhealth/evaluation/Overview.htm
http://www.ais.msstate.edu/AEE/577/questionsevaluationsanswer.pdf

Assignment:

Needs Assessment, Purpose and Goals (20 points)

Assignment 1: Program Evaluation Proposal

(70 points)

For the program evaluation paper, you are required to submit a document that includes the

framework you would use to evaluate a specific program or project. The paper should be

limited to a maximum of 12 double-spaced pages when fully completed. This assignment

includes the following three components, which will be completed throughout the term:

a. Needs Assessment, Purpose & Goals: Each student will be required to submit a short

summary of the program evaluation topic and background that will be addressed in the

proposal. (20 points)

What is the purpose of the evaluation?

Why is the program or policy being evaluated? (i.e., needs assessment)

What is the structure and context of the program?

What are the goals and objectives of the program?

What do you want to accomplish with the evaluation?

b. Evaluation Plan & Implementation: Using the material discussed in class, each student

will create an outline of the evaluation. The evaluation plan will help guide the design and

analysis of the evaluation. (30 points)

What evaluation model will be used?

Who are the stakeholders?

What are the evaluation questions?

What methods will be used to answer the evaluation questions?

What resources are needed? (i.e., budget, staff, timeline)

c. Data Collection Plan & Reporting Results: The data collection plan (data is not

collected, but rather “proposed”) is closely tied to the questions contained in the "needs

assessment and evaluation plan. This assignment will help to “connect” the data with the

corresponding evaluation question. Each student will present the proposed data collection

plan used to answer each evaluation question. (20 points)

How is the program implementation being assessed?

What will be the reporting procedures?

How will the report recommendations be implemented?

What measures will be used to assess the evaluation’s effectiveness?
Integrating Technology into Canadian Adult Literacy programs: curriculum Evaluation Consideration. Retrieved on June 19, 2005; ERIC 457 352

http://www.eric.ed.gov/ERICWebPortal/Home.portal?_nfpb=true&ERICExtSearch_SearchValue_0=CIPP+Evaluation+model&ERICExtSearch_SearchType_0=eric_metadata&_pageLabel=ERICSearchResult
