Attachment for Agenda Item 9
PAGE

	CENTERS OF EXCELLENCE

EDUCATION IMPROVEMENT ACT

OF 1984

REQUEST FOR PROPOSALS

PROJECT YEAR 2004-05
Administered by:

S.C. Commission on Higher Education

1333 Main Street, Suite 200

Columbia, SC 29201

Proposal Deadline: March 15, 2004

 [image: image1.wmf]
Guidelines available at: Http:///www.che400.state.sc.us/web/affairs

For further information please contact:

Dr. Nancy Healy or Dr. Gail M. Morrison

Phone: 803-737-2260

FAX: 803-737-2297

E-mail: nhealy@che.sc.gov
E-mail: gmorrison@che.sc.gov
GUIDELINES FOR SUBMISSION OF PROPOSALS

CENTERS OF EXCELLENCE

EDUCATION IMPROVEMENT ACT OF 1984

2004-05 PROJECT YEAR

PURPOSE OF THE CENTERS OF EXCELLENCE PROGRAM
The purpose of this competitive grant program is to enable eligible institutions, or groupings of such institutions, to serve as "state-of-the-art" resource centers for South Carolina in a specific area related to the improvement of teacher education. Teacher education encompasses both in-service and pre-service training. These "resource centers" develop and model state-of-the-art teaching practices, conduct research, disseminate information, and provide training for K-12 and higher education personnel in the Center's specific area of expertise. Research has shown that the single greatest factor influencing student achievement is teacher quality. In order for the state to attain its education goals, we must ensure that all students have access to highly qualified teachers and educational programs. Towards this goal, the new focus of the Centers of Excellence Program will concentrate on assisting low-performing schools and districts. The Commission envisions the Center to be a university-wide effort. Typical activities include:

· developing and modeling state-of-the-art pre-service preparation programs for other institutions of higher education to emulate that focus on increasing the number of teachers appropriately prepared to work effectively with students in low-performing schools and with diverse needs
· ;

· developing innovative school-based projects to enhance student and teacher achievement at low-performing schools;

· conducting statewide school-based and campus-based faculty development activities related to State content and assessment standards;

· conducting research and evaluation activities related to teacher quality and student achievement;

· serving as a state (and/or regional and national) clearinghouse for information dissemination on center activities;

· providing demonstration, outreach, and technical assistance programs for low performing schools and districts and institutions of higher education as requested.

ELIGIBLE INSTITUTIONS
Any public or private college in the State authorized by the State Board of Education to offer one or more degree programs at graduate or undergraduate levels for the preparation of teachers is eligible to apply. To assist in the outreach to the State’s low-performing schools, the Center should engage faculty and students from across the university. Although collaborative proposals involving more than one institution are welcome, one institution must be designated as the fiscal agent.

Institutions which currently receive State funding for a Center of Excellence may apply for a second Center. However, State funding is limited to a maximum of two Centers for each institution. There is no required period of absence of funding upon completion of State funding for an existing Center prior to submission of a proposal for a new Center of Excellence. Institutions that do not comply with the Commission’s programmatic and budgetary reporting requirements are not eligible to submit a proposal for the year following the non-compliance.

Institutions interested in submitting a proposal for FY 2004-05 should submit an “Intent to Submit Proposal” form due at the Commission on or before December 15, 2003. This in no way commits the institution but assists staff in preparation for the review process. The form is attached.

CHARACTERISTICS OF A CENTER OF EXCELLENCE
1. Purpose
A Center must focus on the development and modeling of state-of-the-art teacher training programs (in-service and pre-service) at the host institution as well as serve as a catalyst for changing teacher training programs at other institutions of higher education which prepare and support teachers. Centers should enhance the institution's professional development programs as an integral part of its mission and focus services on low-performing schools as identified under the Education Accountability Act’s annual report cards for 2002. Target schools and districts are those that have an EAA absolute rating of average and a poverty index of > 25%. A list of these schools can be found at http://www.che.sc.gov/web/affairs.htm#Grants. The goal of the program is to increase higher education’s involvement in working more closely with low-performing schools through professional development, teacher education programs, and other units within the institution. State-of-the-art practices include but are not limited to:

· innovative practices that enable school personnel to improve student achievement;

· effective, sustained, high quality professional development;

· collaboration with major education stakeholders, including local school districts and schools, other higher education institutions and Centers of Excellence, professional associations, parent groups, and the private sector;

· field-based teacher education programs, including professional development schools;

· technology-based instructional techniques;

· innovative practices for teaching children with diverse backgrounds and diverse learning styles;

· assistance to teachers in understanding state content and assessment standards and how to help all students meet or exceed these standards.

The Center's activities must directly support one or more existing educational programs at the institution. There should be clearly defined benefits for both K-12 and higher education in the State and these should be directly linked to the training of high quality teachers and student academic achievement. The Center should demonstrate how the activities will support the improvement of low-performing school partners and be tied to State content and assessment standards.

2. Achievement of Excellence
A proposed Center must demonstrate a substantial likelihood of achieving success with its K-12 partners and developing a reputation for statewide excellence within the five-year State funding period. Annual measurable benchmarks for evaluating progress toward the stated goals must be included in the proposal, as well as a list of specific achievements to be realized.

3. Size and Scope of Effort
A Center should have a sharply defined focus of educational activities and research related to the needs of low-performing schools, to include practicing teachers, recruitment and mentoring of teachers, and raising student achievement. Center activity should be planned at a sufficiently high level to expedite growth toward excellence, and this high level of activity should be reflected in the annual budget.

4. Institutional Commitment

A Center must be funded in part by the institution to demonstrate its commitment to the proposed Center's goals and objectives and its commitment to working with low-performing K-12 schools and districts. Support can be in-kind, release time, financial commitment, change to academic programs, or inclusion of the project in the institution’s service learning program, among others.

5. Collaboration with Related Centers, State Department of Education Initiatives, or Major Education Stakeholders
A Center must design its programs and activities as follows:

· in collaboration with a low-performing school(s) and/or district(s) that will be the target of its activities;

· in collaboration with other Centers of Excellence and/or Teacher Recruitment Centers in all appropriate related activities;

· in collaboration with all parties that are affected by the Center's programs, including other institutions of higher education, other local school districts, professional associations, parents, and the private sector; and

· be consistent with ongoing related curriculum, assessment, teacher preparation, or professional development activities at the South Carolina State Department of Education, The Educational Accountability Act of 1998, Teacher Quality Act of 2000, and the State's NCATE partnership.

FUNDING

Commission funding ($135,000-$150,000 per year) is to be matched by institutional and/or external funding allotments. EIA funding for a Center is for five years, contingent on the availability of funds and annual reviews and attendance of director at required meetings as well as submission of required accountability and budgetary information by designated deadlines. Each fiscal year begins August 1 and ends July 31. Upon completion of each year, an annual program evaluation and financial report is required to be submitted to the Commission for review prior to release of the next-year funds.

The Commission seeks to support programs that will significantly impact K-16 education and therefore require substantial levels of funding. It also seeks assurance of the long-term stability of programs to maximize the impact on K-16 education. The proposal must demonstrate a match of institutional/external support. External support could come from the K-12 partners using state Retraining Grant funds. The school partners may also be eligible for funds from the S.C. Department of Education’s Technical Assistance Program. The match should reflect the extent of the activities to be undertaken. Funding for a center will occur on the following funding scale:

	YEAR 1
	YEAR 2
	YEAR 3 - 5

	100% Commission funding +

Institutional/External funding
	90% of Year 1 Commission Funding + Institutional/External funding
	75% of Year 1 Commission Funding + Institutional/External funding

 There is no set percentage amount for the match; however, the center should ensure that matching funds are at a level sufficient to lead to success of activities and strategies. Support from other sources is required and is a factor in determining selection of proposals for funding.
PRIORITIES FOR FUNDING

Proposals are solicited to address one or more of the priority areas listed below. All proposals must focus activities on a low-performing school(s) or district(s) as defined by the Education Accountability Act’s Report Card ratings (http://www.che.sc.gov/web/affairs.htm#Grant). The priorities listed below address the needs identified by the Education Oversight Committee and other South Carolina education stakeholders.

1.
Priority will be given to proposals which effectively address one or more of the following areas of need:

· developing teacher training and professional development programs that use proven instructional practices and activities that focus on raising the academic achievement of students at low-performing schools and among students with diverse needs. This training must be tied to state content and assessment standards.

· assisting teachers at low performing schools in the use of classroom-based assessments that are linked to providing intervention and assistance to enable students to meet state academic standards.

· developing innovative models for Professional Development Schools (PDS) at low performing schools. The PDS should incorporate and integrate the standards of the National Council for the Accreditation of Teacher Education’s PDS Standards. The PDS should also focus on increasing the number of teachers appropriately prepared to work effectively with students in low-performing schools and with diverse needs.

· developing innovative strategies/services to engage arts and sciences students and faculty with low performing schools and districts.

· developing innovative school leadership training and support, especially at the middle grade level. To prepare administrators to have a comprehensive understanding of school and classroom practices that contribute to student achievement, know how to work with teachers and others (especially teamed approaches) to develop and implement continuous student improvement, and know how to provide necessary support for staff to carry out sound school, curriculum, and instructional practices,

· preparing teachers and schools to work and communicate actively and effectively with parents, parent support groups (PTOs, School Improvement Councils, etc.), and community members to assist in supporting the learning environment of all students.

· developing innovative reading training programs that will improve instruction at the middle school through high school levels at low performing schools. Such training programs should be designed to assist teachers in working with parents to support student learning and provide additional opportunities that expand beyond classroom instruction. Teacher education and arts and sciences students should be included in providing services to the low-performing schools.

· developing innovative after school and weekend support programs for low-achieving and at-risk students. Such programs should include teacher education and arts and sciences students in providing services to the target population.

2.
Priority will be given to proposals that demonstrate the institution's commitment to model as well as develop state-of-the-art programs evidenced by a commitment to change ongoing academic programs at the institution as a result of the Center's work.

3.
Priority will be given to proposals that demonstrate a commitment to a professional development program focused on the Center's area of expertise and aligned with South Carolina Professional Development Standards (http://www.myschools.com/tracks/educators/profstan.htm).
4.
Priority will be given to proposals in which representatives from the targeted low performing school(s) or district(s) are involved in the development of the collaborative effort. Involving other higher education institutions, the private sector, other schools and/or districts, and members of the community will enhance the proposal’s competitiveness for funding. The proposal narrative must describe the collaboration and the previous planning activities between the institution and the major education stakeholders. A discussion of the clearly defined roles of all of the project’s partners (K-16) must be included.
5.
Priority will be given to proposals which have a clear evaluation and assessment protocol which would facilitate dissemination and replication of successful strategies, programs, or incentives.

6.
Priority will also be given to proposals that draw upon the higher education institution's demonstrated strength and experience in relevant program areas. This experience can be demonstrated through a brief description of such evidence as:

· Quality of faculty as indicated by publications, presentations, K-12 service, consultations, and other experience;

· Institutional support for the program as indicated by letters of support from central administration, deans, and department heads; budget, faculty time, facilities, and equipment allocations; special programmatic initiatives, etc.;

· Quality of the program as indicated by accreditation reviews, Commission evaluations, quality of students, success of graduates, etc.;

· Previous collaborative efforts with major education stakeholders in related program areas;

· Demonstrated ability to offer high-quality professional development for K-12 school personnel as. Professional development should meet the Commission’s Guidelines for Graduate Courses Offered for Professional Development of School Personnel (http://www.che.sc.gov/web/Academic/Guidelines for Graduate Courses Development. doc).
7.
Finally, priority will be based on the likelihood that the program, if funded, will have a lasting impact on education at the school, district, and eventually the State.

PROPOSAL DEVELOPMENT
In addition to other data that the proposing institution deems relevant, proposals should include information organized according to the following sections (forms are included in Appendix 1):

1.
Title Page (form provided)

2.
Abstract to include (limit one page single-spaced; required):

· purpose of the project

· activities to be implemented

· target population to be served

· expected outcomes

· school and/or district partners

3.
Narrative The narrative of the proposal, not to exceed 30 double-spaced pages, must provide detailed information about the proposed Center and include, at minimum, the following information:

a.
The Center's Purpose/Focus: Describe the Center's area of focus and how the Center will benefit both the institution and the targeted K-12 school/district. This section must include evidence of the demonstrated need to be addressed.
b.
Plan for Achievement: Iinclude a detailed description of the activities to be implemented and how these will meet the Center’s goals and objectives. Discussion of how these activities will meet the needs of teacher education and student achievement must be included. Discuss how the proposed plan to be implemented includes sufficient effective approaches to address objectives. In addition, the plan must include well-defined, measurable benchmarks of expected progress at the end of each of the five years and should address the following goals:

(1) Developing and modeling exemplary teacher training programs that (i) are collaborative, (ii) field-based, (iii) use state-of-the-art technology, and (iv) use proven strategies.

(2) Developing an influential constituency for the Center composed of stakeholders who will work with the Center and will support the Center's work over the period of funding;

(3) Achieving a position of leadership in the State within five years such that the Center is a state resource in its area of expertise;

(4) Developing a detailed research agenda that will enable higher education faculty and K-12 personnel statewide to improve classroom effectiveness and student achievement. Specifically, the plan should provide examples of ongoing research questions that will be examined as a function of the Center's activities, how the research will be implemented, and how the research findings will be used to improve academic programs (pre-service and in-service).

c.
Evaluation Plan: Cite specific evaluation measures that will be used annually to assess the effectiveness of the Center in accomplishing the Plan for Achievement. The evaluation plan must address program objectives, performance indicators, benchmarks to monitor progress toward goals, and outcome measures to assess the effect of the activities on participants and on student achievement. The plan should include:
· the types of data to be collected;

· when data will be collected;

· methods and procedures for collecting data;

· means of analyzing the data;

· how information from the data will be used to monitor success, make changes in program design, if necessary, and

· provide accountability information about the project’s success.

d.
Institutional Strengths: Cite accomplishments of existing academic, research, or professional development programs to demonstrate a likelihood of the Center’s achieving success within a reasonable period of time. Evidence must be provided to justify the Center's suitability to the institution, in terms of either the institution's mix of related academic/research/professional development programs or the presence of advantageous institutional or community resources. Present evidence concerning previous institutional collaboration with the K-12 community and other education stakeholders, especially as it relates to low performing schools or addressing student achievement.

e.
Center Staffing: State who the Center director will be, summarize his/her qualifications, and stipulate the director's time commitment to Center activities (typically .5 to 1.0 FTE). Also describe other faculty and/or support staff, teachers, and administrators involved in the Center's program and their projected time commitment to the Center. Abbreviated vita for the director and any other faculty associated with the Center's activities should be attached to the proposal. Provide evidence indicating that the director and/or other Center staff members will be able to promote non-programmatic as well as programmatic aspects of the Center, including developing internal and external constituencies and institutionalizing funding for Center activities.

f.
Benefit to the Institution: Explain why the institution is willing to commit its resources to the Center. For example, what will be the impact of the Center on the institution's academic/research/professional development programs? How will the proposed Center improve the quality of institutional programs and enhance existing institutional strengths in the Center's area of concentration and related fields? How will the Center impact the institution’s community outreach with K-12 schools (university-wide)?

g.
Institutional Commitment: Demonstrate institutional and faculty support of the Center for the five years of State funding. Letters from faculty and administrators in program areas related to the Center's focus supporting the proposed Center may be included. Letters of support from the K-12 partners must be included.

h.
Benefit to K-12 Districts/Schools: Describe the expected benefit to the partner districts and/or schools and how the research base will support staff efforts to improve low performing districts and schools. Include a description of who will be served.
i.
Identification of Similar and Related Centers: Provide a short description of any similar Centers regionally or nationally and explain how the proposed Center will seek to benefit from other similar centers' experiences. A list of South Carolina Centers of Excellence funded through the Education Improvement Act is attached.

j.
Collaborative Planning: Briefly describe the collaborative planning activities that have occurred between the institution and the partner district(s)/school(s) (Agreement form included in Appendix 1).
4.
Two-Year Time Line. Include the attached Two-Year Time Line to provide an outline of Center programs and approximate dates for beginning (and concluding, if appropriate) those programs.

5.
Budget: Provide a proposed budget (August 1 through July 31), in reasonable detail for the first and second years of operation and less detailed budget estimates for the third through fifth years. Budgets will indicate all anticipated expenditures for equipment, materials, salaries and benefits, and other operating expenses. Proposed salary expenditures should provide sufficient detail to identify the number of professional positions to be filled, the amount of time associated with each, and estimated salary for each position. No institutional overhead is allowed.

The following budget information must be provided:
a.
Years One through Five
The attached Summary Budget Form must be completed for each of the five years showing the major line items of expenditure, requested Commission funding, and proposed institutional/external match.

b.
Years One and Two Only
1) The attached Budget by Programs Form showing State and institutional funding according to proposed Center programs must be completed for years one and two. These budgets will correspond to programs and activities specified in the Project Time Line.

2) A complete justification/explanation of funding amounts must accompany the budget summary.

c.
Years Three through Five.
Only summary sheets, with broad line item expenditures, need be provided for years two through five, but these must include requested State and estimated matching fund amounts. Neither budget by programs nor explanatory notes are required.

PROPOSAL SUBMISSION, METHOD OF SELECTION AND OTHER PROCEDURES
Proposals must be submitted in 12 copies (not spiral bound) and one disk/CD-ROM (Word or text format), must be signed by the chief executive officer of the proposing institution, and must be addressed to the Commission on Higher Education; ATTN: Centers of Excellence Program (1333 Main Street, Suite 200, Columbia, SC 29201). They must be received at the Commission by not later than 5:00 p.m. on March 15, 2004. The following method of selection and other procedures will be followed:

1.
Proposals will be reviewed by a panel that includes at least one outside reviewer, representatives from the State Department of Education and the Commission on Higher Education staffs, and at least one representative each from the K-12, the higher education, and the business communities.

2.
Each submitting institution will participate in a review that will include the opportunity to make a brief oral presentation and respond to questions from the review panel. Reviews are approximately one hour in length. The proposed project director and other representatives will be invited to participate in the review which will be scheduled soon after receipt of proposals.

3.
The review panel will forward its recommendations to the Committee on Academic Affairs and Licensing and the Commission on Higher Education.

4.
Approved programs will be reviewed each year by Commission staff after receipt of the end-of-year project report to determine progress toward achieving established goals and to review expenditures prior to release of funds for the ensuing year. Site visits and survey instruments will be part of the Commission's review process.

5.
No center will be awarded State funds for more than five consecutive years.

Appendix 1: Required Forms

List of Centers

Intent to Submit Form

Revised 08/03

Appendix 1
	COVER PAGE

SOUTH CAROLINA COMMISSION ON HIGHER EDUCATION

CENTERS OF EXCELLENCE PROGRAM

EDUCATION IMPROVEMENT ACT OF 1984

PROJECT YEAR 2004-05

	Institution

	Center Name

	Project Director/Title

	Address

	
	

	
	Phone

	
	Fax

	
	E-mail

	Institutional Contact

	Address

	
	

	
	Phone

	Fiscal Officer/Title

	Address

	
	

	
	Phone

	Proposed Funding
	Year One
	Five Year Total
	School or District Partners

	State Funds Requested
	
	
	

	 Institutional Funds
	
	
	

	 Other Funds
	
	
	

	Total
	
	
	

	Institutional Approval

Chief Executive Officer_________________________________

Date ________________

	

	
	

	
	

	CENTERS OF EXCELLENCE PROGRAM

EDUCATION IMPROVEMENT ACT OF 1984

PROPOSED PROJECT TIMELINE

FY 2004-05 AND FY 2005-06

	Institution

	Center Name

	Program/Activity
	Begin Date
	Target End Date

	CENTERS OF EXCELLENCE

EDUCATION IMPROVEMENT ACT OF 1984

FY 2004-05 BUDGET

	Institution

	Center Name

	Line Item Description
	Requested CHE Funds
	Institutional/External Match

	Total Project Costs
	
	

	Reporting Official
	Date

	CENTERS OF EXCELLENCE

EDUCATION IMPROVEMENT ACT OF 1984

FY 2005-06 BUDGET

	Institution

	Center Name

	Line Item Description
	Requested CHE Funds
	Institutional/External Match

	Total Project Costs
	
	

	Reporting Official
	Date

	CENTERS OF EXCELLENCE

EDUCATION IMPROVEMENT ACT OF 1984

FY 2006-07 SUMMARY BUDGET

	Institution

	Center Name

	Line Item Description
	Requested CHE Funds
	Institutional/External Match

	Total Project Costs
	
	

	Reporting Official
	Date

	CENTERS OF EXCELLENCE

EDUCATION IMPROVEMENT ACT OF 1984

FY 2007-08 SUMMARY BUDGET

	Institution

	Center Name

	Line Item Description
	Requested CHE Funds
	Institutional/External Match

	Total Project Costs
	
	

	Reporting Official
	Date

	CENTERS OF EXCELLENCE

EDUCATION IMPROVEMENT ACT OF 1984

FY 2008-09 SUMMARY BUDGET

	Institution

	Center Name

	Line Item Description
	Requested CHE Funds
	Institutional/External Match

	Total Project Costs
	
	

	Reporting Official
	Date

	CENTERS OF EXCELLENCE

EDUCATION IMPROVEMENT ACT OF 1984

BUDGET BY PROGRAMS

FY 2004-05

	Institution

	Center Name

	Program/Activity
	Requested CHE Funds
	Institutional/External Match

	Total Project Costs
	
	

	Reporting Official
	Date

	CENTERS OF EXCELLENCE

EDUCATION IMPROVEMENT ACT OF 1984

BUDGET BY PROGRAMS

FY 2005-06

	Institution

	Center Name

	Program/Activity
	Requested CHE Funds
	Institutional/External Match

	Total Project Costs
	
	

	Reporting Official
	Date

Collaborative Planning Efforts and K-16 Agreement

(Two Page Document)

Describe the collaborative planning efforts that have occurred between the institution, school/district, and any other participating organizations or agencies.
Partnership Agreement

South Carolina Commission on Higher Education

Center of Excellence
This cooperative agreement reflects the overall commitment as well as the specific responsibilities and roles of each of the partners participating in the proposed Center of Excellence. A copy of this form must be completed for each member of the partnership (at a minimum, the institution of higher education and the school/district).

___, agrees to make the following contributions or

(Name of Organization)

play the following roles in the Center:

The organization assures that this proposal addresses the following need(s) identified by the school/district:
The organization further assures that this proposal was developed with input from the following higher education and K-12 faculty and or staff:

Lead Contact Name____________________________

Signature_____________________________________ Date_____________

Links to pertinent web sites:
Guidelines Centers of Excellence Program
http://www.che.sc.gov/web/affairs.htm#Grant

High Need LEAs (allowable districts and schools for minimum partnership requirements)

http://www.cge.sc.gov/web/affairs.htm#Grant

S.C. Professional Development Standards

http://www.myschools.com/tracks/educators/profstan.htm or
http://www.che.sc.gov/web/affairs.htm#Grant

Guidelines for Graduate Courses Offered for Professional Development of School Personnel
http://www.che.sc.gov/web/Academic/Guidelines for Graduate Courses Development. doc.

Centers of Excellence A link to center web sites
http://rpsec.usca.sc.edu/CentersOfExc/
	S.C. COMMISSION ON HIGHER EDUCATION

CENTERS OF EXCELLENCE

	

Center of Excellence
	State Funding

(First Year/Last Year)

	Center of Excellence in Mathematics and Science Education

Dr. John K. Luedeman, Director

0-101 Martin Hall

Clemson University

Clemson, SC 29634

(864) 656-5222 Fax: 656-5230 lued@clemson.edu
	1987-88/1990-91

	Center of Excellence in Special Education Technology

Dr. Cheryl Wissick, Director

College of Education

University of South Carolina

Columbia, SC 29208

(803) 777-9033 cwissick@sc.edu
	1989-90/1992-93

	Center of Excellence in Foreign Language Education

Dr. A.L. Prince, Director

PO Box 30945

Furman University

Greenville, SC 29613

(864) 294-2108 Fax: 294-3001 Bill.Prince@furman.edu
	1990-91/1993-94

	Center of Excellence in Composition

Dr. Gilbert Hunt, Dean

School of Education

Coastal Carolina University

Conway, SC 29526

(843) 349-2606 Fax: 349-2990 sandyb@coastal.edu
	1991-92/1994-95

	Center of Excellence for the Assessment of Student Learning

Dr. Therese M. Kuhs, Co-Director
Dr. Robert Johnson, Co-Director

College of Education

University of South Carolina

Columbia, SC 29208

(803) 777-6090 Fax: 777-0220 therese@vm.sc.edu

johnsrl@vm.sc.edu
	1992-93/1995-96

	Center of Excellence in Rural Special Education

Dr. Janie Hodge, Director

Tillman Hall Box 340709

Clemson University

Clemson, SC 29634-0709

(864) 656-5096 Fax: 656-1322 hodge@clemson.edu
	1993-94/1996-97

	Center of Excellence in Middle Level Initiatives

Dr. Jane White, Director

College of Education

University of South Carolina

Columbia, SC 29208

(803) 777-8191 Fax: 777-3193 splittgerber-fred@sc.edu
	1994-95/1997-98

	Center of Excellence in Accelerating Learning

Dr. Christine Finnan, Director

School of Education

College of Charleston

Charleston, SC 29424

(843) 953-4826 Fax: (843)-953-1994 finnanc@cofc.edu
	1995-96/1998-99

	Center of Excellence in Geographic Education

Dr. Charles Kovacik, Director

Department of Geography

University of South Carolina

Columbia, SC 29208

(803) 777-8433 Fax: 777-4972 E-mail: kovacik@scarolina.edu
	1996-97/1999-2000

	Center of Excellence in Educational Technology

Dr. Gary J. Senn, Director

Ruth Patrick Science Center

USC-Aiken

Aiken, SC 29801

(803) 641-3558 Fax: 641-3615 senng@sc.edu
	1997-97/2000-01

	Center of Excellence in Instructional Technology Training

Dr. Chris L. Peters, Director

209 Tillman Hall

Clemson University

Clemson, SC 29634

(864) 656-5092 Fax: 656-1322 chrisp@clemson.edu
	1998-99/2001-02

	Centers of Excellence for the Study of Standards-Based Educational Reform

Dr. Gilbert Hunt and Dr. Lance Bedwell

College of Education

Coastal Carolina University

Conway, SC 29528-6054

(843) 349-2607 Fax: 349-2940 hunt@coastal.ed
bedwell@coastal.edu
	1999-00/2002-03

	Center of Excellence: SC Earth Physics Project

Dr. Tom Owens

Department of Geological Sciences

University of South Carolina

Columbia, SC 29208

(803) 777-4530 Fax: 777-0906 owens@sc.edu
	1999-00/2002-03

	Center of Excellence in Early Childhood Professional Development

Dr. Wilhelmenia Rembert and Dr. Elsbeth Brown

College of Education

Winthrop University

Rock Hill, SC 29733

(803) 323-2151 Fax: 323-4639 rembertw@winthrop.edu

elsbeth@hotmail.com
	2000-01/2003-04

	Center of Excellence for the Education and Equity of African-American Students

Dr. Gloria Boutte

Department of Education

Benedict College

Columbia, SC 29204

(803) 758-4483 Fax: 256-1785 boutteg@benedict.edu
	2002-03/2006-07

	Center of Excellence for Engineering and Computing Education

Dr. Jed S. Lyons

College of Engineering and Information Technology

University of South Carolina

Columbia, SC 29208

(803) 777-9552 Fax: 777-9552 lyons@sc.edu

	2003-04/2007-08

	Center of Excellence for the Advancement of Rural, Under-Performing Schools (CEARUPS)
Dr. Jeff Priest, Head

School of Education

University of South Carolina-Aiken

Aiken, SC 29801

(803) 641-3269 Fax: 641-3698 jeffp@usca.edu
	2003-04/2007-08

Intent to Submit Proposal for

 Centers of Excellence Program

 FY 2004-05
Name__

Institution___

Academic Department_______________________________________

Please provide a brief description of the area of focus of the proposed Center. Include the name of the target school and/or district.
Please return form by December 15, 2002 to:

Dr. Nancy Healy

Centers of Excellence Program

SC Commission on Higher Education

1333 Main St. Suite 200

Columbia, SC 29201

PAGE
25

