The City College of New York
Summer Institute for Teachers of Mathematics and Science
Grades Seven and Eight - 2008

The Summer Institute for Teachers of Mathematics and Science Grades Seven and Eight 

is a collaboration between the School of Education of the City College of New York and the Department of Mathematics and Science of the New York City Department of Education. The Institute is an intensive and rigorous four-week summer graduate program consisting of courses designed to engage more than one hundred 7th and 8th grade mathematics and science teachers and coaches representing low-performing schools throughout New York City. The New York State Mathematics and Science Standards underscore the importance of strengthening teachers’ mathematics and science content and instruction. Therefore, the Institute's philosophy and emphasis is placed on activities and discussions about the most recent developments in mathematics and science content, teaching, and learning through the implementation of the New York State Standards.
The program begins July 21, 2008 and ends August 14, 2008 and offers two strands of study, one in mathematics and the other in science. Each teacher in STRAND ONE must take two 3-credit graduate level courses, one course in mathematics content and the other in mathematics methods of teaching. Similarly, each teacher participating in STRAND TWO must take two 3-credit graduate level courses, one course in science content and the other in methods of teaching science. The mathematics courses (STRAND ONE) focus on algebra and algebraic thinking, and are designed for both 7th and 8th grade mathematics teachers and coaches. The science courses (STRAND TWO) offered to 7th grade teachers focus on topics in earth science and geology. The science courses offered to 8th grade teachers focus on topics in biology, i.e., reproduction, heredity, and evolution.

PROJECT GOALS AND OBJECTIVES

The goal of the summer institute is to provide an ongoing mathematics and science professional development initiative targeted to 7th and 8th grade teachers, consisting of graduate level courses that will enhance teachers’ ability to deliver quality standards-based instruction in mathematics and science and help develop and improve teachers’ mathematical and scientific knowledge as well as their instructional approaches. Teachers who complete the summer institute are expected 
· to develop and improve teachers’ mathematics and science content knowledge 
· to develop and improve teaching methodologies for 7th and 8th grade mathematics and science through active learning techniques and hands-on environments 
· To develop teachers' abilities to integrate technology into their mathematics and science classrooms
· To develop a deeper understanding of mathematical problem-solving and the process of scientific inquiry-based learning
The instructional staff of this project consists of experienced members of the City College faculty as well as field-based mathematics and science educators and practitioners who are experienced and versed in mathematics and science content, as well as with current trends, standards, and research pertaining to teaching and learning mathematics and science. 

\

In recognition of the rapid growth of technology, both strands will use state-of-the-art technology. Classrooms are well-equipped with Smart Boards, computer networks, as well as appropriate graphing and scientific calculators and overhead versions of those calculators. Mathematics manipulatives are provided for the mathematics teachers as well as lab materials and teacher kits for the science teachers. 
