Apgar Award Nomination Review and Recommendation Form, rev Apr 2008
Project/Submitter Name: ___
Overall Recommendation (circle 1 through 5)

(1)

(2)

(3)

(4)

(5)

Not competitive
 Deserves some consideration

 A top choice

Eligibility:

	Is the submitter a faculty member (military or civilian) who has taught at the Academy for one year or more?
	Yes
	No

	
	
	

	Is the submitter a junior faculty member?
	Yes
	No

	
	
	

	Does the project show promise for affecting a large number of learners? How many? ________
	Yes
	No

	
	
	

	Has the submitter demonstrated promise as an outstanding teacher, both in their impact on students in and out of the classroom and in their contributions to the art and methods of teaching?
	Yes
	No

	
	
	

Submission Package

 Circle one for each criterion

 Low (1) to High (5)

	How well does the project description indicate how the project fulfills selection criteria and emphasizes impact on learning—either assessed through implementation or assumed from a citation of the literature on teaching and learning.)
	1
	2
	3
	4
	5

	
	
	
	
	
	

	Does the project address monetary or equipment needs? Are the needs well addressed?
	1
	2
	3
	4
	5

	
	
	
	
	
	

	Is the department heads endorsement strongly supportive of the project or the submitter?
	1
	2
	3
	4
	5

	
	
	
	
	
	

	Additional endorsements are not required, but rate their support if available.
	1
	2
	3
	4
	5

Selection Criteria

 Circle one for each criterion

 Low (1) to High (5)
	Evaluate the faculty member’s contribution and commitment to developing and/or applying innovative concepts and methods of teaching that expand the cadet’s horizons and their potential contributions as leaders and Army officers [Note that although awards can be made for projects in development that show excellent promise, preference will be given to those projects that have been implemented and can demonstrate impact on cadet learning.]
	1
	2
	3
	4
	5

	
	
	
	
	
	

	Evaluate the faculty member’s the faculty member’s commitment to new teaching pedagogy and skill development among teaching peers
	1
	2
	3
	4
	5

	
	
	
	
	
	

	Evaluate the project’s effectiveness in contributing to leader development—with special emphasis on developing integrity, responsibility, and creativity. [Note that the project may emphasize one or more of the criteria but need not address all three to be viable
	1
	2
	3
	4
	5

	
	
	
	
	
	

	
	
	
	
	
	

Additional Considerations

	Is the project substantially beyond the scope of the ordinary teaching responsibilities of faculty?
	1
	2
	3
	4
	5

	
	
	
	
	
	

	Does the project present a theoretical construct or citation of relevant literature?
	1
	2
	3
	4
	5

	
	
	
	
	
	

	Does the project offer assessment of its effectiveness (or rationale for its potential) to enhance cadet learning?
	1
	2
	3
	4
	5

	
	
	
	
	
	

	
	
	
	
	
	

Comments:

