DIMACS Connect Institute 2005
Statement of Understanding for Teachers Applying as Individuals
The following statement must be signed by both you and your principal; the purpose is simply to make sure that you understand what is expected of you as a participant, as well as to ensure that your principal will support you in implementing Institute materials and ideas.

All participants will receive a stipend at the end of the summer. Participants will also receive three graduate credits in Mathematics Education from Rutgers University upon successful completion of the Program. Please read and sign the attached BMCI '05 Education Program Graduate Credit Program Requirements form in addition to signing this form.

Participant Name (please print): __

School Name: __

As a teacher participant in the DIMACS Connect Institute, I understand that I am to be in residence at the Institute for all program days (Sunday-Friday) between July 17 and July 29. I plan to arrive by 5:00 p.m. each Sunday and depart no earlier than 5:00 p.m. each Friday. I will be provided with meals and breaks during the program, along with housing (double occupancy) near the Rutgers University campus. I will also attend the one day conference held on a Saturday in April/May 2006. Travel support may be applied for as part of the BMCI Application Form and is subject to financial need and the availability of funds.

I commit myself to working through a short pre-program tutorial with a partner teacher in another discipline at my school or another school. In the academic year 2005-2006, I commit myself to pilot testing one classroom module prepared by another teacher and to designing and experimenting with some collaborative activities jointly with a partner teacher in another discipline in my school. I will pay one visit to the school of the partner teacher who will be assigned to me by the program during the academic year. (Trips beyond two hours commute time will not be required.)

I will be paid a stipend of $720 in two installments: $500 to be paid at the end of the Summer 2005 program and the remaining $220 to be paid upon completion of academic-year follow-ups. I will be responsible for all other costs incurred at the hotel and/or any guest/ family members' expenses.
Participant signature: _________________________________ Date: ________________________

Principal name (please print): __

As principal of the school named above, I will encourage and support the teacher named above in attending the Institute, and in efforts to use and implement Institute ideas or materials (for example, by introducing Institute material into the school curriculum, developing a new course or developing a club activity). In particular, the participant will have adequate planning time during the school year to develop new classroom activities or materials. I will also try to schedule use of the school's computer facilities to accommodate the participant's needs.

I will approve release time for the participant to make one visit to another school in the 2005-2006 academic year. In addition, I will support the involvement and defray the incurred expenses of the participant and of at least one student for the spring 2006 one day conference held on a Saturday.

I will actively assist the participant in obtaining support for such things as: software, texts, equipment and Internet access and travel to DIMACS.

Principal Signature:
________________________________ Date: ___________________________
