47
Slide

Grant Strategies to Increase Minority STEM Graduates
White House Initiative on Tribal Colleges and Universities

Technical Assistance Workshop

Strengthening Academic Competitiveness for Tribal Colleges and Universities

November 28-29, 2007

 Minneapolis, Minnesota

United States Department of Education

Dr. Bernadette M. Hence
Program Manager,

Minority Science and Engineering Improvement Program

Office of Postsecondary Education

Higher Education Programs

1990 K St. NW

Washington, DC 20006

Email: Bernadette.Hence@ed.gov
Office: (202) 219-7038

United States Government Accountability Office (GAO)
October 2005 Report to the Chairman, Committee on Rules, House of Representatives

HIGHER EDUCATION

Federal Science, Technology, Engineering, and Mathematics Programs and Related Trends

Factors Affecting Students’ Decisions to Pursue a STEM Degree:
Teacher Quality at the Kindergarten to 12th grades
Math and Science Courses completed in high school

Mentor, especially for women and minorities

Suggestions to Increase the Pipeline:

(GAO Report)
Outreach activities
Opportunities to engage in “hands-on” math and science activities

Providing advanced instruction in math and science

Tribal Colleges Awarded MSEIP
Tribal Colleges Awards

	
	Funds Available for New MSEIP
	Applications Received
	Total Number ofNew Applications Funded
	Total Number of TCCUs Funded

	FY 2007
	$3,555,853
	*72
	29
	2

	FY 2006
	$3,296,058
	95
	23
	0

	FY 2005
	$3,748,484
	99
	38
	1

	FY 2004
	$4,530,138
	118
	37
	4

*Applications received calculation for FY 2007 is based on the number of eligible applications received in FY 2006 that were not funded (95-23 = 72).

Changes in Numbers of Domestic Minority Students in STEM Fields

All Education Levels

1995-1996

2003-2004

Blacks

360

608

Hispanics

366

489

Native Americans

18

38

Overview of the Minority Science and Engineering Improvement Program

U.S. Department of Education

Office of Postsecondary Education

Higher Education Programs

Institutional Development and Undergraduate Education Service

MINORITY SCIENCE AND ENGINEERING IMPROVEMENT PROGRAM GRANT

PURPOSE
•To effect long-range improvements in the science and engineering education programs of predominantly minority institutions
•To increase the participation of underrepresented ethnic minorities, particularly minority women, into science and technological careers.

Activities Supported by MSEIP

•ANY other activities designed to address specific barriers to the entry of minorities into science

Pre-College Students - Upgrades of Institutional Facilities

Teachers - Curriculum/Degree Programs

Faculty - Stipend for Participants

Minority Science and Engineering Program Grant (MSEIP) Supports:

Teacher Quality Development

Mathematics and Science Preparation Programs

Outreach to underrepresented groups

Activities Supported by MSEIP

Development of Pre-college enrichment activities in science

Includes Kindergarten through grade 12 students

•Elementary school students

•Middle or junior high school students

•High school students

Activities Supported by MSEIP

Elementary school teachers

Secondary school teachers

College faculty or instructional staff

•Advanced Science Seminars

•Science faculty workshops and conferences

•Faculty training to develop specific science research or educational skills

Activities Supported by MSEIP

(Minority Institutions)

Long range improvements in science and engineering education

(curriculum, degrees, facilities renovation/upgrades)

Eligibility of 4-yr Minority Institutions

Institutions of higher education that:

•Award baccalaureate degrees; AND

•Are minority institutions

Eligible Grant Types: Special Projects $100,000/12 Months,

Institutional $200,000/12 months

Cooperative

$300,000/12 Months

Eligibility of Non-Minority Institutions

Institutions of higher education that award baccalaureate degrees that:

•Provide a needed service to a group of minority institutions; or

•Provide in-service training for project directors, scientists, and engineers from minority institutions

GRANT TYPE Eligibility:

SPECIAL PROJECTS

$100,000/12 Months

Eligibility of 2-yr Institutions
Award associate degrees AND

•Are minority institutions

• Have a curriculum that includes science or engineering subjects;

•Enter into a partnership with 4-yr institution that award baccalaureate degrees in science and engineering
Eligible Grant Types: Special Projects $100,000/12 Months,

Institutional $200,000/12 months

Cooperative $300,000/12 Months

MSEIP Grant Applications

•(At this time) More than one application can be submitted from an institution which has a different focus or target

•Carefully review: Formatting, Page Limitations (varies), Fonts, Spacing, Margins, Table/Charts, Letters of Support

Minority Science and Engineering Improvement Program

Authorized under Higher Education Act of 1965, as amended

Section 350
Minority Science and Engineering Improvement Program

Commonly referred to as:
Title III, Part E

Minority Science and Engineering Improvement Program

Supports the technological and economic competitiveness of the United States by improving and expanding the scientific and technological capacity of the United States.

Minority Science and Engineering Improvement Program

Under representation of minorities in science & technological fields diminishes our Nation’s competitiveness….
Congress found that…

Minority institutions provide an important educational opportunity in science & engineering to minority students despite limited resources.

Congress found that…

More & better prepared scientists, engineers, and technical experts are needed to improve and expand the scientific and technological capacity of the United States.

Minority Science and Engineering Improvement Program

Strong Federal Interest in improving science and engineering programs…
Maximum Awards

Institutional Project Grant: $200,000/12 month period.

Special Project Grant: $100,000/12 month period.

Cooperative Project Grant: $300,000/12 month period.

Up to 36 months

Grant Types

Institutional Grants

Include (but not limited to):

Faculty development programs; or development of curriculum materials.

Maximum $200,000 per 12 months

Grant Types

Cooperative Grants include (but not limited to): assisting institutions in sharing facilities and personnel; disseminating information about established programs in science and engineering; supporting cooperative efforts to strengthen the institutions’ science and engineering programs; or carrying out a combination of any of the activities in subparagraphs

Maximum $300,000 per 12 months

Special Project Grant Types

(A) Include (but are not limited to):

A. Advanced science seminars;

B. Science faculty workshops and conferences;

C. Faculty training to develop specific science research or education skills;

Special Project Grant Types

D. Research in science education programs for visiting scientists;

E. Preparation of films or audio-visual materials in science;

F. Development of learning experience in science beyond those normally available to minority undergraduate students;

G. Development of pre-college enrichment activities in science; or any other activities designed to address specific barriers to the entry of minorities into science.

Maximum $100,000 per 12 months

Definitions that Apply to MSEIP

Minority-American Indian, Alaskan Native, Black (not of Hispanic origin), Hispanic (including persons of Mexican, Puerto Rican, Cuban, and Central or South American origin), Pacific Islander or other ethnic groups underrepresented in science and engineering.

(Not defined by Gender)

Definitions that Apply to MSEIP

Minority institution–an accredited college or university whose enrollment of a single minority group or a combination of minority groups exceed fifty percent of the total enrollment.

(Unduplicated Headcount including credit and non-credit students)
Eligible Applicants

Consortia of organizations that provide needed services to one or more minority institutions

COMMUNITY COLLEGE ELIGIBILITY

Public or private nonprofit institutions that --

Award associate degrees; and are minority institutions that—

Have a curriculum that includes science or engineering subjects

Enter into a partnership with institution that award a baccalaureate degree in science or engineering.

Other Eligible Applicants

Nonprofit science-oriented organizations, professional scientific societies,

AND

all nonprofit, accredited colleges and universities which provide a needed service to a group of eligible minority institutions or provide in-service training for project directors, scientists, and engineers from eligible minority institutions.

COMPETITION PRIORITIES

Competitive Preference Priorities

5 points added to the score of applications from eligible applicants that have not been awarded a MSEIP grant in the last 5 years.

(Based on FY 2006 application requirements.)
What is an Invitational Priority?

An invitational priority is an expression of interest by the Department of Education in a particular strategy, approach, or results of projects funded under the program.

No additional points awarded if invitational priority met.

1.Applications that focus on bridge programs targeting pre-freshman entering into STEM fields.

(Based on FY 2006 application requirements.)
MSEIP Invitational Priority

2. Applications that focus directly on student learning that encourage and facilitate implementation of pedagogical approaches such as web-based course strategies or interactive modules to increase retention.
(Based on FY 2006 application requirements.)
3.Applications that focus on mentoring programs designed to increase the number of underrepresented student graduates with STEM undergraduate majors.

(Based on FY 2006 application requirements.)
Minority Science and Engineering Improvement Program

*Minority Science and Engineering Improvement Program Grant Website

*MSEIP Website:
http://www.ed.gov/programs/iduesmsi/index.html
GUIDE TO U. S. DEPARTMENT OF EDUCATION PROGRAMS

Website

http://web99.ed.gov/GTEP/Program2.nsf
CFDA (Catalog of Federal Domestic Assistance) -84.120A

http://www.ed.gov/programs/gtep/index.html
Grant Field Readers
- Independently read and evaluate applications submitted to the Department requesting federal funds
Interested parties should register at:

http://webprod.cbmiweb.com/edfrs/
Contact Information

Dr. Bernadette Hence

Bernadette.Hence@ed.gov

Questions, Comments, Concerns???
Grant STRATEGIES to INCREASE the Minority STEM Graduates…Increase the Pipeline
