

Preview Report

Grantee:

Report:

Annual Report Cover Sheet

1. PR/Award No.:
2. Program:
EU-U.S. Atlantis Program
3. Institutional Name & Address:
Project Title:
U.S. Project Director / Contact Person:

Name:

Title:

Address:

Telephone:

Fax:

E-mail:

4. Performance Reporting Period:
5. Current Budget Period:
6. Authorized Representative:

Name:

Title:

Telephone:

I. Project Description

Project

Title:

Abstract:

Online

References:

Subject

Categories:

Contacts:

II. Budget

Project Funds Awarded by FIPSE

Expense	(1)Current Budget	(2)Expenditures	(3)Obligations & Projected Expenditures	(4)Estimated Balance
A. Administrative Costs				
1. Salaries				\$0
2. Benefits				\$0
3. Travel				\$0
4. Equipment				\$0
5. Materials				\$0
6. Consultants & Contracts				\$0
7. Other				\$0
B. Language Stipends (EC- U.S., U.S.-Brazil projects only)				\$0
C. Mobility Stipends (EC-U.S., U.S.-Brazil, North American projects only)				\$0
D. Indirect Costs				\$0
Total	\$0	\$0	\$0	\$0

Project Cost Share Totals Provided by Institution (and Partners if applicable)

Expense	(1)Current Budget	(2)Expenditures	(3)Obligations & Projected Expenditures	(4)Estimated Balance
Total Cost Share				\$0

Budget Narrative:

III. Mobility

Student mobility from U.S. to EU:

U.S. to EU	<i>EU Lead</i>	<i>EU Partner</i>	<i>EU Partner</i>	Total U.S. students sent
<i>U.S. Lead</i>				

U.S. Partner

U.S. Partner

Total

1. Total number of U.S. students in current year _
2. Total number of U.S. students since the beginning of the project, including current year _
3. Average duration of study abroad for U.S. students _
4. Average stipend for U.S. students in U.S.\$ _
5. Total number of U.S. students who participated in current year but did not study in EU _
6. Total number of U.S. students who participated since the beginning of the project, including current year, but did not study in EU _

Student mobility from EU to U.S.:

	<i>U.S. Lead</i>	<i>U.S. Partner</i>	<i>U.S. Partner</i>	Total EU students sent
EU to U.S.				

EU Lead

EU Partner

EU Partner

Total

1. Total number of EU students in current year _
2. Total number of EU students since the beginning of the project, including current year _
3. Average duration of study abroad for EU students _
4. Average stipend for EU students in U.S.\$ _
5. Total number of EU students who participated in current year but did not study in U.S. _
6. Total number of EU students who participated since the beginning of the project, including current year, but did not study in U.S. _

Faculty Mobility:

1. Total number of U.S. faculty to EU in current year _
2. Total number of U.S. faculty to EU since the beginning of the project, including current year _
3. Total number of U.S. faculty who participated in current year but did not travel to EU _

4. Total number of U.S. faculty who participated since the beginning of the project, including current year, but did not travel to EU _
5. Total number of EU faculty to U.S. in current year _
6. Total number of EU faculty to U.S. since the beginning of the project, including current year _
7. Total number of EU faculty who participated in current year but did not travel to U.S. _
8. Total number of EU faculty who participated since the beginning of the project, including current year, but did not travel to U.S. _

IV. Performance Information

- 1 Were there any institutional or key personnel changes that occurred in the past year? If yes, please explain in the "Objectives" section of the performance narrative.
 Yes
 No

- 2 By the end of the first year the consortium is required to submit, to the separate funding authorities, copies of formal agreements signed by all partner institutions with respect to: (a) academic credit transfer and recognition; and (b) student tuition and fees. Please indicate whether or not these agreements have been submitted with this report. If no, please explain in the "Objectives" section of the performance narrative.

Have these agreements been submitted with this report?

- Yes
 No

- 3 How many additional institutions or organizations have become involved in the project since the beginning of the grant?

Additional number: _

- 4 Did your project receive or involve any of the following since the beginning of the grant? (check all that apply)

- On-going costs included in operating budget
 New courses officially approved
 New programs officially approved
 Changes in curriculum
 Changes in the approaches to teaching
 Changes in written institutional policies or procedures
 Additional faculty FTE added to operating budget through non-FIPSE funds
 Additional staff FTE added to operating budget through non-FIPSE funds
 Not applicable

Other (Please write in other)

5 Has your project received any additional funding (external or internal) since the beginning of the project?

Yes

No

If you answered "No" to question 5, please go to question 7.

6 What kind of additional funding has it received? (check all that apply)

Additional in-kind contribution

Additional institutional funding

Additional federal funding

Additional state funding

Additional funding from for-profit firm

Additional funding from private foundation

Other (Please write in other)

7 Has your project received any press coverage since the beginning of the project?

Yes

No

If you answered "No" to question 7, please go to question 9.

8 Please indicate the kind of press coverage your project has received. (check all that apply)

International media coverage

National media coverage

Local media coverage

Institutional/organizational publication

National association or trade association publication

Other

9 Has your project received any awards since the beginning of the grant?

Yes

No

If you answered "No" to question 9, please go to question 11.

10 Please write in the name, date, source, and, if applicable, the amount of each award.

11 Please list the kinds of activities, products, and resources resulting from your project since the beginning of the grant. (check all that apply)

- Project-based conferences or symposia
- Conference presentations
- Course modules
- Project-specific Web site
- Textbooks
- Software programs
- Conference proceedings
- Books
- Video materials
- Guides and handbooks
- Printed course materials
- Web-based course materials
- Technical reports
- Journal articles
- CD-ROMs/DVDs
- Other (Please write in other)

12 Please rate the quality of FIPSE's service to you and other project staff (telephone discussions, e-mails, advising on technical and financial issues, evaluation, Web resources)

- Superior
- Above Average
- Average
- Below Average
- Poor

13 Please rate your satisfaction with the FIPSE Project Directors' Meeting in helping you and your staff.

- Superior
- Above Average
- Average
- Below Average
- Poor
- Was unable to attend this year

14 Please comment on the helpfulness of FIPSE's service.

V. Report Files

Performance Narrative
Evaluation Report
Other Documents (Optional)