Instructions For MSP Project Narrative

Purpose

Recipients of Mathematics and Science Partnerships grants must submit a final performance report within 60 days of the end date of the grant. The final report should include a Project Narrative that describes how the grantee met the project objectives. The report does not need to be lengthy, more than 15 pages, but should cover all pertinent information particularly in the evaluation section, which in most cases will be a separate report.

General Instructions

Reports are due within 60 days after the end of your grant, if you have not received a no-cost extension the due date is before December 31, 2003. If you have received an extension, the report will be due 60 days after that revised date. Please note: this is the only notice you will receive regarding the final report.

FORMAT

There is not a required format for the Project Narrative. The following is a suggested organization that includes all of the required elements for the narrative.

I. Cover Sheet – see attached. Complete the cover sheer per the instructions provided.

II. Executive Summary

Provide a one to two page Executive Summary describing the project and highlighting key accomplishments.

III. Project Performance

· Report on how you met each one of your project objectives, i.e. areas proposed in Use of Funds section and/or other applicable sections of original application.

· Provide specific data on actual accomplishments for each project objective, including number of students and schools served, number of books and computers purchased, number of extended hours each library was open, and any other specific information on how the funds were used. The requested information may be provided in any reasonable format.

· Provide a copy of your Program Evaluation Report as described.

IV. Supplemental Information

Provide any other appropriate information about your project including any unanticipated outcomes, implementation challenges, and lessons learned from your project that might benefit other districts undertaking this type of improvement effort.

