BMCI '06 EDUCATION PROGRAM CRITERIA

GRADUATE PROGRAM REQUIREMENTS FOR INDIVIDUAL TEACHERS

Every participant in the Bio-Math Connect Institute '06 program is expected to fulfill the criteria listed below and subsequently will receive up to three graduate credits in Mathematics Education from Rutgers University. Three graduate credits will be awarded in Mathematics Education from Rutgers University upon successful completion of the Summer 2006 Education Program and its 2006-2007 academic year follow-ups.

I. Pre-Program

· Prepare for the program by working through a short tutorial with a partner teacher.

II. First week and beginning of second week of the summer 2006 program:

· Attend and fully participate during BMCI '06  (tutorials, classroom lectures, homework and problem sessions, computer labs, all-institute activities, and research experiences or module writing).

· Engage with researchers during the summer institute in a variety of settings.

· Learn to implement resources used by researchers (the Internet, library, advice of active researchers).

· Actively participate in homework problem and review sessions, and in group projects.

III. Second week of the summer 2006 program:

· Work on research projects with an experienced research mathematician/mentor or work on classroom module development

· Develop research activities/classroom materials that are to be used during academic year with student(s).

· Keep a journal of results/experiences and present them to team daily and to whole group weekly.

IV. Academic Year 2006-2007:

· Involve student(s) in research projects and classroom test modules

· Refine classroom materials that reflect research experiences.

· Bring current research into classroom.

· Visit classroom of partner participant and provide written comments on visit.

· Engage in collaborative activities with partner teacher or teacher in your school if partner is in a different school.

V. One day Spring Conference, April/May 2007:

· Present research or other projects/results with student(s).

Any questions regarding the criteria should be directed to Christine Spassione, dci@dimacs.rutgers.edu, phone (732) 445-4304.

I understand and agree to the program and its criteria outlined above and confirm my willingness to fully participate in BMCI '06 by signing below.

____________________________________

_________________________

Name


Date
