PAGE

PT 3 Mini-Grant Frequently Asked Questions

What is the purpose?

Who is eligible?
The mini-grant program sponsored by the PT3 grant provides seed money of up to $1500 to individual faculty wishing to implement a technology integration project in their teaching or supervision assignments. The purpose of the mini-grant is for faculty (not student assistants) to produce a technology integration project that can be used as a model for others to implement one or more of the CCTC "required elements" into courses or supervision. Participation in this project involves demonstrating how to integrate technology into your teacher education curriculum and creating example(s) of the anticipated results.

Faculty may be lecturers or tenured/tenure track faculty at SFSU who are involved in teacher education either teaching classes or doing supervision.

How do I apply?

What does the application include?
Qualified faculty apply by submitting an application to the PT3 grant. This form can also be obtained from the Grant office or downloaded from the project website. After the project is approved, a contract is issued and the mini-grant recipient develops and implements the project.

 FORMCHECKBOX
 1. How does your project integrate technology in your teaching?

 FORMCHECKBOX
 2. What are your goals and objectives?

 FORMCHECKBOX
 3. What is the timeline? When will you start? When completed

 FORMCHECKBOX
 4. Which course(s) will this project be implemented?

 FORMCHECKBOX
 5. What type of assignment or activities will you use this project?

 FORMCHECKBOX
 6. What are the expected final results?

· Model for integrating technology

· Process for integrating technology

· Training materials/tutorials for integrating technology

 FORMCHECKBOX
 7. Upon completion, provide some examples of the results of your

 integration activity to the PT3 grant (i.e. web-based, print-based,

 computer files, etc.)

 FORMCHECKBOX
 8. List any resources and costs as needed:

· Training - what type and how much

· Support - what type and how much

· Equipment – to purchase or to use, and cost

Mini-grant FAQ’s, Continued
How do I get paid?

When do I get

Paid?
Are there any

restrictions?
After the project is approved, a contract is issued and the mini-grant recipient develops and implements the project. When the project and its results are submitted to the grant, payment is authorized. Keep in mind payment restrictions for full time faculty and lecturers listed below.

In some cases where need is demonstrated for up-front funds, half of the amount is advanced to the grantee at the beginning of the grant and the other half is paid upon completion and delivery of the project and results and a one page summary.

The PT3 grant must comply with all state and federal regulations regarding the dispersal of funds to university faculty. Grantees should remember the following restrictions:

1. All funds paid to faculty are subject to taxes. (Sorry folks, that’s the IRS!)

2. Faculty with full time loads or those .90 or greater employment can not be paid during the semester, so we pay those contracts during January, Spring break or Summer. This is a University regulation not ours.

PAGE

