[image:][image: C:\Users\taylorj6\Desktop\Branding\ppt_frame2.png]

KNPI (Kentucky Numeracy Project Intensive) Plus
Teacher Leader Mini-grant Application
Submit to gabbardal@nku.edu. Due date – February 15, 2016

KNPI Plus participants are invited to apply for a teacher leader mini-grant for the delivery of school-based professional learning activities between April 1 and August 31, 2016. If the application is accepted, KCM will provide:
· $250 stipend per K+ Teacher Leader
· Up to $434 in books/materials per school (to be ordered through KCM)
· A teacher-leader institute in Lexington, March 29 & 30 (with funding for hotel/travel and substitute teacher)
1. School Name:
2. Name(s) of KNPI+ participant(s) who will lead the PD, each of whom will earn a stipend of $250:
3. Dates and times of session(s), totaling at least 3 hours:
4. Names and roles of at least 6 colleague teachers who have agreed to attend:
5. PD theme/focus:
6. Rationale/evidence of need:
7. Planned engaging activities:
8. Expected outcomes/benefits for teachers and students:
9. What books/materials should be ordered by the KCM, not to exceed $434?
	Item description
	Item code
	Hyperlink to vendor/provider
	Cost per item
	# Items to Order
	Total Cost

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Shipping name and address:

[bookmark: _GoBack]My principal has reviewed this plan and has agreed to participate in and support my planned leadership activities. If accepted, I will: 1) attend the teacher-leader institute, March 29 & 30 ONLY; 2) provide the professional development offering described above; 3) submit a report within 2 weeks after the PD, using a form to be provided by the KCM.

Signed___
	Signature of teacher leader(s) named in #1 above.
Date:
KCM – facilitating teacher growth for state‐wide student success in mathematics: Professional Development/Research/Resources
Funded by the General Assembly; supported by the Kentucky Council on Postsecondary Education and the Kentucky Department of Education
<http:// KENTUCKYMATHEMATICS.ORG> · Dan McGee, Executive Director · Northern Kentucky University ∙ 220 CA Building ∙ Highland Heights, KY 41076

image1.png
KENTUCKY CENTER FOR

MATHEMATICS

image2.png

