	Effective Projects Case Study Interim Report
2011
This case study report form is provided by the Office of Educational Technology (OET) at the New Hampshire Department of Education to gather descriptive information from K-12 schools on specific projects (i.e., larger district-wide initiatives or smaller projects involving one or more classrooms) that have helped to create 21st century learning environments. Use this form to tell your story about a project that is making a difference.

This form can be used for projects that were funded with federal technology dollars as well as projects that were supported by local or other funding sources. Please complete all questions and save this document for your records. Then go to www.nheon.org/oet to enter your case study into the online database.

	General Information
(Replace the gray text with your specific data and narrative.)

	1. School District Name:
	District or Charter School

	2. Project Contact:
	First Name, Last Name, Position Title

	3. Project Contact Email:
	Your Email Address

	4. Project Name & Number:
	Tell us the name you use for this project and the project number. This is typically a 5-digit number assigned by NHDOE.

	5. Link to Website/URL:
	Website describing your project. If none exists, enter your school website address.

	6. Date the Project Started:
	Month and year the project began

	7. Date the Project Ends:
	Month and year the project ends / ended

	8. Brief Project Description:
	Write a brief project description in 100 - 150 words. Think about the key message or idea you want to convey about this project. (This is your elevator speech.)

	9. Which federal grant funds, if any, helped to support the project?
(Check all that apply)
	 FORMCHECKBOX
 NCLB Title II-D (Educational Technology)

 FORMCHECKBOX
 Other - please specify:

 FORMCHECKBOX
 This project was (partially or fully) funded by local dollars.

	10. Type of NH Title II-D grant project, if applicable:
	 FORMCHECKBOX
 ARRA Title II-D
 FORMCHECKBOX
 Classroom Technology Mini-grant
 FORMCHECKBOX
 Tech Leader Cohort (TLC) Program
 FORMCHECKBOX
 Digital Tools Grant
 FORMCHECKBOX
 Digital Resources Consortium
 FORMCHECKBOX
 Not applicable

	11. What was the federal grant amount?
	Dollar total (just dollars, no cents, and no $ sign)

	12. What was the amount of local funds that helped support this project?
	Dollar total (just dollars, no cents, and no $ sign)

	Program Category

 FORMCHECKBOX
 Technology literacy for all students - Implementing systemic changesr Studentsteracy - tops, peripherals)hes

	the curriculum.ate from a federal office to the Berlin School District. t.cause hwas through robust curriculum integration with technology (includes student work with digital tools, distance learning courses, etc.)

 FORMCHECKBOX
 Professional development through teacher leaders - Preparing one or more teachers in schools as tech leaders to assist other teachers

 FORMCHECKBOX
 Professional development to all staff - Supporting ongoing, sustained, intensive, high-quality professional development for all staff focused on integration of technology into curriculum and instruction

 FORMCHECKBOX
 Community - Using technology to promote parental involvement and foster communication among students, parents, and teachers about curricula, assignments, and assessments

 FORMCHECKBOX
 Data collection and analysis – Implementing individualized instruction by collecting, managing, and analyzing data to inform and enhance teaching and school improvement efforts.
	

	13. Grades impacted:
	Indicate all grade levels impacted by the project.

	14. Content areas addressed:
	 FORMCHECKBOX
ELA FORMCHECKBOX
Math FORMCHECKBOX
Science FORMCHECKBOX
SocSt FORMCHECKBOX
Arts FORMCHECKBOX
Other
If Other, please specify__________________________

	Initial Planning and Implementation

	15. Setting and strongest driving force:
	The Setting: Give your audience a sense of place. Is it an urban, rural, or suburban setting? Is it technology rich or barely equipped? Help others to imagine where you’re coming from.

	16. Biggest planning challenge and how it was overcome:
	The Plot: What was the biggest planning challenge? What happened that was compelling? What was the source of tension or catalyst for change? How did you overcome these challenges?

	17. Biggest implementation challenge and how it was overcome:
	The Plot Thickens: What was the biggest implementation challenge and how did you overcome these challenges?

	Evaluating Effectiveness

	18. How many teachers and students were directly involved in this project
	Indicate the number of teachers that were directly involved.
Indicate the number of students that were directly involved.

	19. What role(s) did the teachers play?
	Key Characters: Describe the teachers involved in the project and why they were important to the story.

	20. Describe how this project supported effective teaching approaches.
	Describe the students and other characters important to the project. How did this project support effective teaching approaches which impacted students?

	21. Describe how this project infused technology with curriculum and instruction.
	Describe activities and strategies used to effectively infuse technology with curriculum and instruction.

	22. Which of the following statewide NH Title II-D instruments are you using to collect data?
(Check all that apply.)

	 FORMCHECKBOX
 NH Walkthrough Observation Tool
 FORMCHECKBOX
 NH Educator Survey
 FORMCHECKBOX
 NH Student Survey
 FORMCHECKBOX
 NHDOE STaR Chart
 FORMCHECKBOX
 NHDOE District Technology Survey
 FORMCHECKBOX
 NHDOE School Technology Surveys
 FORMCHECKBOX
 Other: We are using instruments that have been developed by other organizations (e.g., LoTi Digital-Age Survey).
 FORMCHECKBOX
 Other: We have developed our own local, site-specific instruments internally.

	23. Names of other instruments and how they were implemented:
	If Other instruments are being used (either developed externally or internally), identify them here and describe their implementation.

	24. Data analysis plan as part of local evaluation plan:
	For all instruments used, explain how you have analyzed or plan to analyze the data, and how they were/will be integrated into your local evaluation plan.

	25. List any known gains in student achievement and how you measured them.
	Outcome: Where there any student achievement gains? Other outcomes? How did you measure them?

	26. Provide any other data that supports your conclusions about project impact.
	Why it matters: Are there other data to demonstrate the impact of this project? What is the value of sharing this information?

	27. Identify the essential conditions necessary for success of your project.
	What were the essential conditions that made this project successful?

	Making Improvements

	28. How would you change the way you implement this project in the future?
	Implementation changes
 FORMCHECKBOX
 Not Applicable, no changes at this time.

	29. How would you change the way you evaluate this project in the future?
	Evaluation changes
 FORMCHECKBOX
 Not Applicable, no changes at this time.

	Sharing the Benefits

	30. Dissemination of program impact:
	How, and with whom, do you plan to share the impact your project has had in your school (e.g., newsletters, reports)?

	31. Recommendations for other schools:
	What recommendations do you have for other school districts interested in replicating your project?

	32. Do you have any leadership documents that promote the project that you can share with others? If so, please post to your website and indicate here the names of those documents (e.g., sample letters, talking points, presentations)
	List of documents

	33. Sustainability Plans:
	Please describe any sustainability plans (school/district) to allow for continued implementation of instructional technology and training once the grant period has ended.

This case study template, provided by the Office of Educational Technology (OET) at the New Hampshire Department of Education, is derived from a similar template developed by the State Educational Technology Directors Association (www.SETDA.org) with additional storytelling text from the ISTE Advocacy Stories Template (www.ISTE.org).
Rev. 05/04/11

