GK-12 Graduate Fellowship
Marine Sciences Program, Savannah State University

The NSF funded GK-12 Fellows program is open to Master of Science in Marine Sciences students who have successfully defended their thesis proposal and who have a strong background in the marine sciences. The GK-12 Fellowship is a twelve-month full-time appointment effective August.
Program Requirements
· Fellows will enroll in the GK12 Fellow Training Course (1 cr, Directed Research, C.Pride, Fall 11) and GK-12 Seminar Course (1 cr, Special Topics, C.Curran, Spring 11).

· Fellows will participate in planning sessions with teachers prior to initiation of classroom service.
· Fellows will work with public school science teachers to plan, develop and deliver standards-based hands-on lesson plans in their assigned K-12 classroom(s). The lesson plans will integrate marine sciences and the fellows’ thesis research into classroom instruction as much as is feasible. At least one fully documented final lesson plan approved by the master teacher and the fellow’s advisor is to be prepared for online publication by the end of the school system’s academic year (early June).
· Fellows will serve as a scientific resource and classroom instructional assistant for their cooperating teacher. Fellows are expected to spend 15 hours a week on GK-12 educational activities, comprised of 10 hours a week in the classroom and 5 hours per week planning.

· Fellows will be expected to work on the Savannah-Chatham Public School System academic calendar even when SSU is on break or the SSU semester is over.
· Fellows will participate in regular meetings with other Fellows, their master teacher, their advisor, and program administrators.

· Fellows will continuously provide program feedback through timely submission of data and surveys and full participation in other assessment activities.

· Fellows will give a presentation and/or poster session on their GK-12 activities to be presented at the annual NSF GK-12 Meeting typically held in late March and/or at a professional science or education conference.

· Fellows may not hold outside employment and must continue to progress with their thesis research and maintain good academic standing while fulfilling their fellowship obligations.
Instructions

Submit electronic application (preferably in 1 pdf file named “YourName_GK12FellowApp.pdf”). and one printed copy of your GK-12 Fellowship application package as soon as possible but no later than August 6, 2013 to Dr. Pride (Drew-Griffith Bldg, rm.131; pridec@savannahstate.edu; Marine Sciences Program, Dept. of Natural Sciences, Box 20600, Savannah State University, Savannah, GA 31404).
A complete application includes:
a. This application form
b. Your SSU graduate transcript from PAWS
c. A signed copy of the Thesis Advisor endorsement form included in this application
GK-12 Graduate Fellowship Application

Marine Sciences Program, Savannah State University

 Legal Name:

SSU Student Number:

 Social Security Number:

Date of Application to GK-12 Program:

 month/day/year

Mailing Address:

Street:

City, State, Zip:

Telephone:

Cell Phone:

E-mail:

Are you a citizen, national, or permanent resident of the United States? *

Semester you entered the MSMS Program:

 term/year
Expected date of Masters degree completion:

 month/year

Name of your Thesis Advisor:

Date of approval of your thesis proposal:

 month/year
If thesis proposal not approved, expected date of approval*:

 month/year
* You cannot be awarded a GK-12 Fellowship if you are an international student holding a student visa, nor if your thesis proposal has not been approved. Applications will be held until the thesis proposal approval requirement is satisfied, if it has not been met at the time of application.
Essays

Limit each of your answers to 300 words or less.

1. Provide a brief description of your research.

2. Explain how your research would be relevant to K-12 science classes. How do you envision incorporating your research and estuarine monitoring data into elementary, middle or high school science classes?
3. In your previous educational and professional experience have you ever had to manage multiple projects and tasks? If you did so effectively, please describe how you managed your time to accomplish all tasks. If you struggled with time management, please describe how you would do things differently if challenged to manage multiple projects and tasks again.

4. What experience do you have collaborating with others (scientific or other collaborations)?

5. What experience do you have in working with children and/or in teaching and mentoring others?

6. Why are you interested in working in Savannah-Chatham County Public School classrooms, what skills do you hope to develop through the fellowship, and how do you anticipate this impacting your career as a scientist?

7. In what school setting do you think you would be the most effective? List your preferences among each category below.
a) elementary, middle school, or high school

b) traditional classroom, Montessori classroom, or outdoor instructional facility for visiting classes

c) biology, chemistry, physics, oceanography, earth science or interdisciplinary classes
What science subject areas (biology, geology, physics, and/or chemistry) are most closely tied to your research topic and to your training (undergraduate degree)?

Disclaimer and Signature

 I certify that my answers are true, complete, and are written in my own words.

If this application leads to selection, I understand that false or misleading information in my application or interview may result in my release.

Applicant signature

Date
GK-12 Graduate Fellowship

Marine Sciences Program, Savannah State University

Thesis Advisor Endorsement Form

The goals of the NSF GK-12 Program are to develop the communication, collaborative, and organizational skills of STEM graduate students while infusing in the next generation of STEM professionals an avocation for contributing to K-12 math and science education and outreach.

I acknowledge and support the application of my advisee ___________________________

 Student Name, please print

for a 2011-12 GK-12 Fellowship. I understand that if selected, he/she will be required to participate in all aspects of the GK-12 program including:

· Fellows will serve as a scientific resource and classroom instructional assistant for their mentor teacher. Fellows are expected to spend 15 hours a week on GK-12 educational activities, including 10 hours a week in the classroom and 5 hours per week planning.

· Fellows may not hold outside employment and must continue to progress with their thesis research and maintain good academic standing while fulfilling their fellowship obligations.

In addition, I understand that as thesis advisor I will be expected to:

· Contribute to the development of the fellow’s final lesson plan which is to incorporate the fellow’s research topic and cover Georgia Performance Standards (GA science instructional requirements). This lesson plan is to be posted on-line and may be published. Advisors are expected to provide feedback to the fellow and teacher partners to help refine the lesson plan throughout its development.

· Provide regular feedback to program administrators on fellow progress, program effectiveness, and any issues that arise with the fellows related to their K-12 classroom and research obligations or their academic eligibility for the fellowship. Advisors need to participate in GK-12 Program assessment activities including surveys and potential interviews.

__

Name of Thesis Advisor, please print

__

Thesis Advisor Signature

 Date

