	Grantee:
	National Math and Science Initiative

	PR Award Number:
	U411B110004

	Project Title:
	The National Math & Science Initiative’s Partnership to Increase Student Achievement and College-Readiness in STEM Education

	Project Director:
	Gregg Fleisher

	Amount of Award:

	$14,996,367

	Length of Award:
	5 Years

	Absolute Priority:
	Promoting Science, Technology, Engineering, and Mathematics (STEM) Education

	List of Partners (with states for each)
	Colorado Legacy Foundation, CO
The University of Notre Dame, IN

American Institutes for Research, DC

40 School Districts, CO and IN

	Project Website:

	http://www.nationalmathandscience.org

	Description of Project:
	The National Math and Science Initiative (NMSI) seeks an i3 Validation Grant to scale and replicate its successful Advanced Placement Training and Incentive Program (APTIP) to reach approximately 90,900 students in 180 high schools and feeder middle schools in Colorado and Indiana. APTIP improves student achievement, especially for high-need students and those traditionally underrepresented in STEM subjects, by significantly enhancing the high school curriculum and increasing the number and diversity of students taking College Board Advanced Placement (AP) courses and passing AP exams in math, science, and English. The proposal’s objective is to increase the number of students scoring 3 or higher on (passing) AP exams in math, science, and English in order to increase student achievement and college-readiness in STEM subjects. APTIP accomplishes this objective by: making rigorous STEM courses more accessible to high-need students and those traditionally underrepresented in STEM; establishing an expectation that these students can succeed at that level; and supporting students and teachers who aim for those high standards. Independent research confirms, based on past APTIP replication, which expected outcomes of APTIP are: (1) significantly increased numbers and diversity of students taking and passing AP math, science, and English exams, including high-need students and those traditionally underrepresented in STEM and (2) increased college enrollment and persistence, especially for high-need students and those traditionally underrepresented in STEM.
NMSI’s proposal addresses Absolute Priority 2: Promoting STEM Education, and Competitive Preference 7 (Supporting College Access and Success) and 9 (Improving Productivity). Additional Official Partners are the Colorado Legacy Foundation, The University of Notre Dame, the American Institutes for Research, and 40 school districts, which are individually named in Appendix C, Exhibit 2 of the project narrative.

	Project Evaluator:

	Dan Sherman

	Organization:

	American Institutes for Research

