[image: image1.png]

THE STATE EDUCATION DEPARTMENT / THE UNIVERSITY OF THE STATE OF NEW YORK / ALBANY, NY 12234

OFFICE OF CURRICULUM AND INSTRUCTIONAL SUPPORT

Anne Schiano - Assistant Director

Curriculum, Instruction, and Instructional Technology Team

Room 320 EB

Albany, New York 12234

(518) 474-5922; FAX: (518) 473-4884

www.emsc.nysed.gov/ciai

2008 Excelsior Scholars Programs for

Grade Seven Mathematics and Science Students
Abstracts are posted as submitted by the award winners.
	College or University: Jamestown Community College

	Address: 525 Falconer Street

	City: Jamestown
	Zip: 14701

	Contact Person: Faith Graham
	Telephone: (716) 338-1101

	E-mail Address: FaithGraham@mail.sunyjcc.edu
	Fax: (716)338-1454

	 Jamestown Community College is a comprehensive, regional, open-access, student-centered institution that embraces academic excellence and meets the service area’s learning needs in diverse ways. By implementing the JCC EXCELSIOR SCHOLARS PROGRAM, JCC will be helping to pique student interest in math, biology, physics, and chemistry in ways that the participants have not yet had the opportunity to experience. Eligible students, those with distinguished or high-performing records, will be nominated by their schools for participation in this program. Students will rotate through classes in math, biology, physics, and chemistry over the course of one week in July 2008. Each class will be 75 minutes long, will be co-taught by NYS certified subject area teachers and JCC subject area instructors, and will cover concepts from Regents Exams which have been adapted for students who have just completed 7th grade. Each lesson will consist of 20-30 minutes of background/foundation information, followed by a lab-based activity. The co-teaching teams will develop curriculum topics and hands-on activities that are aligned to NYS learning standards in each of the content areas. Pre and post tests, as well as daily “self-checks” and teacher reports, will be used to evaluate the program and establish that measurable improvement in the achievement of the these standards has occurred. Recognition as an Excelsior Scholar will be dependent on the following:

· Attendance

· Score of 85% or above on post-test

· Successful completion of daily “self-checks” under teacher supervision

· Written summary of the week’s classes and one of the special presentations

· Sign-off as successful candidate by co-teachers

 This program will be offered to students free of charge, and lunch and transportation will be provided. Students will spend one week on the Jamestown Community College Campus, Monday-Friday from 9 a.m. – 5 p.m., with classes running until 4 p.m. Representatives from the UB Center for Excellence will make two presentations during the week. Students will get to choose their activities from 4 – 5 p.m., such as botany (nature hikes), “Manufacturing Mayhem” (Manufacturing & Technology Institute tour), or use of the JCC Physical Education Complex. On Friday there will be a family picnic and recognition program at the end of the day.

