NEW HAMPSHIRE

Technology Literacy Challenge Fund Awards: Round 3

January 11, 1999

Total Number of Proposals Received:

87

Total Funds Requested:

$6,093,438.56
Number of Proposals not Reviewed
(failed to meet RFP criteria):
 2

Recommended for Funding:

25

Amount Funded:

$2,018,750.00

District
Amount Awarded
Abstract

Barnstead
$49,929.00
Project INVENT will provide students and staff at Barnstead Elementary School with video and computer technology to enhance student learning outcomes. A multimedia workstation consisting of a PC, TV, VCR, and Scan Converter will be installed in classrooms; and teachers will be trained to access cable, satellite, and Internet programming. Students will then participate in many enrichment and specialized curriculum activities such as, interactive "online" projects. From their classrooms, students will share information with the community and other school districts.

Barrington
$50,000.00
The Barrington School District will implement three technology initiatives. The project will increase students’ ability and motivation to read. Second, the project will improve student writing skills and provide a variety of publishing opportunities for students. Finally, the project will train teachers to effectively integrate technology into their daily reading and writing activities.

Bow Consortium
$149,991.16
The Bow School District (SAU #67) and the Merrimack Valley School District (SAU #46) will develop a distance learning network in the two school districts. Ten schools between the two districts will be impacted by the opportunity to link students and teachers together to share instruction. The two districts will also join together for Faculty computer camps in the summers of 1999 and 2000.

Campton Consortium
$98,663.00
The Campton and Rumney school districts will enter into a TEAM partnership. Funds will be used to purchase classroom hardware, software, and provide professional development to educators. Community Cybercafes and extended computer lab hours will be scheduled to provide technology literacy for parents and school boards. Kids' Computer Camp spanning multimedia productions and the Internet will be offered to students.

Colebrook Consortium
$128,208.00
The Great North Woods Educational Consortium will offer professional development to teachers of the Colebrook, Pittsburg, and Stewartstown school districts. This will prepare them to develop student proficiencies in user applications, desktop systems, graphic designs, and network operating systems. Funds will be used to provide training for the teachers and students, and to purchase hardware and software which will be used in the member school districts.

Farmington
$49,831.17
The Farmington School District plans to purchase hardware and software and offer professional development. The focus of the grant is to educate the staff in word processing and its applications for English instruction. The intent is for students to become more proficient in word processing and research applications.

Haverhill Consortium
$149,220.00
The Haverhill Consortium consists of the Bath, Haverhill Cooperative, Piermont, and Warren School Districts, as well as the Beckett School, Haverhill Cooperative PreSchool, Haverhill Area Business and Industry Roundtable, and Haverhill Community Resources, Inc. This consortium will offers its members access to state-of-the-art computer laboratories and classroom based hardware, software, and connectivity applications for educational and professional development use with students, teachers and community patrons. A Technology Consultant will develop two summer Computer Institutes and work with school-based technology support teams for ongoing, school-specific professional development.

Hinsdale
$50,000.00
The Hinsdale School District will complete the goals of its technology plan by connecting and terminating its high school classrooms with Category Five cable. The collaboration involves IniNet Corp, two technology coordinators, and teacher/parent volunteers. They will also purchase 15 computers giving every classroom a network accessible computer and access to three networked laser printers.

Manchester
$100,000.00
The goal of Manchester's project is to integrate appropriate technologies into sixth grade classrooms. Specific objectives are to provide teacher training and ongoing support at the school level, provide multi-media workstations, connect classrooms to the district intranet and the Internet, and support school reform through the integration of technology in the curriculum.

Merrimack Consortium
$149,934.96
"Partners for Achieving Success in Science" plans to establish teams of five teachers in each building of the Merrimack and Raymond School Districts in order to improve student achievement in science through the use of technology. Funds will be used to purchase computers and presentation systems for each participating classroom. Connectivity to the Internet and extensive professional development will be provided. An initial Summer Institute will include detailed item analysis of the New Hampshire Statewide Science Assessment results in order to identify areas of weakness. School Web sites will be used to post online investigations, activities, projects, and best practices addressing those areas in need of remediation.

Milan
$34,822.40
The Milan School District proposes to provide Internet ready hardware for each classroom, software materials that will enhance the learning experiences of all students, and professional training that will allow teachers to integrate this new technology into the curriculum. On site training will be designed to work with the curriculum frameworks in developing lessons that represent a close alignment of the Milan School District with NH Frameworks. It is also the intent of the Milan School District to expand the use of the technology available in the school through community outreach programs.

Milton
$50,000.00
The Milton School Districts will purchase computer hardware, presentation converters, and large screen televisions with carts to make technology accessible and improve instructional capability which will be available to all students in the district. Some of the funds will be used to pay for professional development for both teachers and administrators, and for hiring a part-time lab assistant to supervise the computer lab which will be kept open during after school hours and made accessible to staff, students, and the community.

Northumberland
$50,000.00
The Northumberland District project will construct a technology center at Groveton Elementary School. Building upon the current computer lab, the new technology center will provide staff development, community workshops, and excellence in education to students in New Hampshire's North Country.

Pembroke Consortium
$135,849.81
The towns of Pembroke and Allenstown have formed a consortium for the purpose of bringing technological training to their staffs and increasing the availability of technology, both hardware and software, to their students. There will be a special concentration of these efforts at Pembroke Academy to insure that graduates are better prepared to function successfully in our increasingly technology based environment.

Raymond
$100,000.00
The Raymond School District plans to complete networking all buildings, establish broad-band Internet access, purchase hardware, acquire technical support services, and train teachers in each of the district's three schools. Through this project, technology-based teaching and learning resources, keyed to NH standards and proficiencies, will be integrated across the curriculum.

Rochester
$100,000.00
This is a follow-up to the success of previous grants. In each of these grants the focus is on teacher training and getting technology into the classroom. This project will be called "Rochester's Wired Lighthouse" and will create a replicable model for effective integration of technology into the classroom. In addition, this facility will become Rochester's second Family Learning Center after hours.

Rollinsford Consortium (Seacoast)
$135,228.00
This is a consortium application for five school districts: Rollinsford, Dover, Portsmouth, Rochester, and Somersworth. These districts have partnered with New Hampshire Public Television to create a robust, instructionally and technology sound distance learning program. The project is meant to serve as a pilot. Upon completion of the project, it will be presented for replication and expansion.

Shaker Regional
$10,030.50
The Shaker Regional School District has developed this project to provide professional development opportunities for district faculty members. The focus is to improve student performance in the content areas by offering faculty training in the use of technology in specified subject areas through in-depth, one week summer institutes.

Somersworth
$37,069.00
The Somersworth School District will address its five year technology plan. The project will aid the district in acquiring additional computers for student use.

Stratford
$48,200.00
Project SCOUT (Stratford Community Outreach Utilizing Technology) is a project for the Stratford School District to upgrade its Computer Application Lab, Technology Education Lab, and several classrooms in order to make available to the school and the local community the hardware and training necessary to develop 21st Century workforce skills.

Sunapee Consortium
$150,000.00
This project provides for the development of new curricula and increased access by students and community members throughout the Sunapee and Newport School Districts. Funds acquired will be used to extend hours of access to school resources, and to provide training, hardware, and software to staff members of both school districts and both area libraries.

Warren
$42,373.00
Warren Village School plans to replace obsolete technology with state-of-the-art computer hardware, software and connectivity applications for educational and professional development use with students, teachers, and community members. A Technology Consultant will develop work with a school-based technology support team for ongoing, school-specific professional development.

White Mtns Regional
$49,400.00
The White Mountains Regional School District plans to purchase hardware, software, and offer professional development to faculty in each of it's four elementary schools in order to ensure full integration of, and access to, computer technology in all grades.

Winchester
$50,000.00
The networking upgrade project for the Winchester School District will convert the schools from Token Ring cabling to Ethernet on Category Five cable allowing for the elementary school to use the Cabletron/Bell Atlantic Internet connection. They will also add additional Pentium computers with Ethernet to replace aging 486 SX33 workstations and upgrade the student and staff software to Windows 95 and Microsoft Office.

Winnisquam
$50,000.00
The Winnisquam School District will purchase hardware, software, and offer professional development in the high school and middle school. This will ensure the full integration of technology into schools to benefit both students and their families.

