	[image: image1.png]

	Department of Education

Mathematics-Science Partnerships

PROJECT PROFILE

Question Asked
Data To Be Reported

Project Information

Please provide a brief description of the project that includes types of interventions and targeted populations.
Please provide contact information for personnel from each partner institution.

Please give an indication of the duration of the project.

Please list any funds that will be used on this project that are in addition to Title II, Part B funds. These funds are in addition to the budget information provided above.

	Abstract-brief project description

	

	Contact Information

	Partnership Title:
	

	Partner Institution
	

	Type of Institution:
	

	Principle Investigator(s):
	

	Address:
	

	Telephone:
	

	Fax:
	

	E- Mail:
	

	Project Timeline:

	Project Start:
	

	Project End:
	

	Funding Information - FY 03 (Aug 03-July 04)

	Funding Source
	Amount

	State MSP Grant (Title II, Part B)
	

	Federal Funds

Title II, Part A

Title I, Part VI
	

	Local Education Agency
	

	Exxon Grant
	

	Other (specify)
	

	Total Partnership Budget:
	

List the top 3 goals/objectives for this partnership:

Respondents will be provided with space into which they will type text. The information displayed on the profile will be exactly what they typed.

What is the primary role of each member of the partnership?

Respondents will be asked to select from a dropdown list that includes:

· Fiscal Agent

· Host PD

· Design PD

· Deliver PD

· Evaluation

· Facilities

· Release Time for Teachers

· Student Assessment Data

· Other (Specify ___________)

What role does the Arts and Science faculty from institute of higher education play in this partnership?

Indicate the number of faculty members participating in each of the activities.

	Partnership Goals

	List the top 3 goals of this partnership

	1.

	2.

	3.

	Role of Project Partners

	Partner:
	Role of Partner

	
	

	
	

	
	

	
	

	
	

	
	

	Role of the Arts and Science faculty from the IHEs

	# A&S Faculty
	Activity

	
	

	
	

	
	

	
	Other

Specify: __________________

Please describe the selection criteria used for students, schools, and teachers in this Mathematics-Science Partnership. ((Check all that are appropriate)

What audience does this Math-Science Partnership target for intervention? (Indicate the number for each group that is appropriate)

What type of professional development activities are provided through this partnership? (Indicate duration and frequency for each type of professional development activity provided in the project)

	Participation Selection Criteria:

	
	Schools
	Teachers
	Students

	Based on Need
	
	
	

	Random Assignment
	
	
	

	Volunteer
	
	
	

	Administrative Selection
	
	
	

	Other/Combination

Specify:_____________
	
	
	

	Targeted Audience for Partnership Activities

	Targeted Audience
	Type of Activity
	Number

	Regular Mathematics Teachers
	Professional Development
	Elem
	Mid
	HS

	
	
	
	
	

	Regular Science Teachers
	Professional Development
	Elem
	Mid
	HS

	
	
	
	
	

	Special Education Teachers
	Professional Development
	Elem
	Mid
	HS

	
	
	
	
	

	Administrators
	Professional Development
	Elem
	Mid
	HS

	
	
	
	
	

	Parents
	Evening Workshop
	Elem
	Mid
	HS

	
	
	
	
	

	IHE Staff
	Professional Development Design & Evaluation
	

	Other

Specify: __________
	
	

	Types of PD Activities Provided

	Activity
	Duration
	Frequency

	Summer Institutes
	
	

	On-line coursework
	
	

	Distance learning networks
	
	

	On-site professional learning experience (with follow-up)
	
	

	Study groups
	
	

	Other

Specify: __________________
	
	

Baseline Data

Provide baseline information on the teachers participating in the partnership.

Provide baseline information on the number of participating teachers by gradespan and by subject area.

The total number of teachers will be carried forward from the previous table.

Please provide information regarding the school participating in the Mathematics-science partnership. If more than one school is involved, complete a matrix for each school.

The options for Title I:

· Schoolwide,

· Targeted Assistance

· No Title I
If the project does not address whole faculty for a school use the project indicator matrix for the aggregate population that is served by the teachers participating in the project.

	Baseline Teacher Data

	
	Total

	Number of Teachers Served
	

	Number of Highly Qualified Teachers
	

	Number of Teachers Not identified as Highly Qualified
	

	Number of Teachers with Advanced Degrees or Certification
	

	Number of Participating Teachers – by Gradespan

	Total
	Preschool (Pre-K)
	Elem

(K-5)
	Middle (6-8)
	High (9-12)
	Other/Ungraded

	
	
	
	
	
	

	Number of Participating Teachers – by Subject Area

	Total
	General Education
	Math
	Science
	Other

	
	
	
	
	

	Baseline Data – School Indicators

	Number
	Data Item

	
	Total Enrollment

	
	Student Graduation Rate (High schools only)

	
	Free/Reduced-Price Lunch (Percentage Eligible)

	
	Percent of classes taught by HQ teachers

	
	Title I (yes, no, schoolwide)

	Academic Achievement (% proficient)

	Elementary
	Middle
	High School

	Math
	Science
	Math
	Science
	Math
	Science

	
	
	
	
	
	

	Baseline Data – Project Indicators

	Number
	Data Item

	
	Total Enrollment

	
	Free/Reduced-Price Lunch (Percentage Eligible)

	Academic Achievement (% proficient)

	Elementary
	Middle
	High School

	Math
	Science
	Math
	Science
	Math
	Science

	
	
	
	
	
	

Program Evaluation

What type of relationship does the evaluator have with the project? Respondents may choose from: External Evaluator, Internal IHE Staff, Combination (specify), Other (specify).

The respondent will be asked to provide contact information for the evaluator.

What type of research design is being used for this partnership?

Describe the instruments that the Mathematics-science partnership will use to collect evaluation data ((Check all that apply)

	Evaluator

	Type
	Contact Information

	External
	Name:

Affiliation:

	Research Design

	YES?
	Activity

	
	Experimental

	
	Quasi-experimental

	
	No control/comparison groups

	
	Other

Specify: __________________

	Instruments Used to Collect Evaluation Data

	YES?
	Activity

	
	Assessments of Teacher Content Knowledge

Specify:

	
	State Assessments -mathematics

	
	State Assessments - science

	
	Other Assessments

Specify:

	
	Classroom Observation Protocol

Specify:

	
	Other

Specify: __________________

Program Results Teachers

Indicate change in teacher knowledge using data from instrument identified in the earlier evaluation section.

The respondent will be asked to indicate what type of data is reported (means, percentiles, scale scores, etc.) and provide baseline data and post treatment data.

	
Teacher Content Knowledge

	Control Group
	Treatment Group

	Baseline average scores
	Post Treatment average scores
	Baseline average scores
	Post Treatment average scores

	
	
	
	

	Description of what Data Represents:

	K-5 Teacher Content Knowledge

	Number of K-5 Teachers
	Number of K-5 Teachers who significantly increase knowledge of mathematics
	Number of K-5 Teachers who significantly increase knowledge of science

	
	
	

	Description of what Data Represents:

	Middle School

	Number of math teachers not Highly Qualified prior to participation
	Number of Highly Qualified math teachers after participation
	Number of science teachers not Highly Qualified Teacher prior to participation
	Number of Highly Qualified science eachers after participation

	
	
	
	

	High School

	Number of math teachers not Highly Qualified prior to participation
	Number of Highly Qualified math teachers after participation
	Number of science teachers not Highly Qualified Teacher prior to participation
	Number of Highly Qualified science eachers after participation

	
	
	
	

Program Results - Students

Indicate increase in student achievement for mathematics and science using data from instrument identified in the earlier evaluation section.

The respondent will be asked to provide percent proficient and the net change from baseline data.

	Student Achievement – Elementary Mathematics

	Control Group
	Treatment Group

	% Proficient
	Change
	% Proficient
	Change

	
	
	
	

	Description of what Data Represents:

	Student Achievement - Mathematics

	Elementary
	Middle
	High School

	% Proficient
	Change
	% Proficient
	Change
	% Proficient
	Change

	
	
	
	
	
	

	Description of what Data Represents:

	Student Achievement – Elementary Science

	Control Group
	Treatment Group

	% Proficient
	Change
	% Proficient
	Change

	
	
	
	

	Description of what Data Represents:

	Student Achievement - Science

	Elementary
	Middle
	High School

	% Proficient
	Change
	% Proficient
	Change
	% Proficient
	Change

	
	
	
	
	
	

	Description of what Data Represents:

 1 OMB NO 1810-0664

[image: image1.png][image: image2.png]

[image: image3.png]

[image: image4.png]

