

**Milwaukee Mathematics Partnership
Learning Team Math Action Plan
Proposal Guidelines
2005–2006**

The *Milwaukee Mathematics Partnership* (MMP), an initiative of the Milwaukee Partnership Academy and funded by the National Science Foundation, supports a distributed mathematics leadership model centered on school-based professional learning communities. The MMP will provide funds to support the work of each school's learning team to implement Math Action Plans.

Allowable Use of the Funds

The first priority in using these funds is to ensure the Learning Team is able to meet and discuss the teaching and learning of mathematics at the school site. The math focus for this year, supported by the use of these funds, is to guide schools in selecting/writing common grade-level CABS in mathematics and to support follow-up sessions to examine student work from the assessments (e.g., using the MMP protocol).

The money may be used to pay teachers to meet before or after school or substitute teachers may be hired to release teachers from their regular classroom responsibilities to engage in professional learning sessions on mathematics. Each substitute teacher day is calculated as the equivalent of seven hours.

Distribution of Awards

Each Learning Team will receive a designated amount of meeting hours at the part-time certificated rate for an approved Math Action Plan. The total number of teachers in the school who teach mathematics determines the eligible number of hours per school.

Funds will be distributed to correspond with the number of mathematics teachers in a school.

- Schools with 1–5 math teachers: 25 PTC hours (approximately \$950)
- Schools with 6–15 math teachers: 75 PTC hours (approximately \$2850)
- Schools with more than 15 math teachers: 100 PTC hours (approximately \$3800)

The approximate monetary figure includes fringe benefits.

The Learning Team Action Plan must describe the proposed activities and how they will support the math related work of the Learning Team and/or promote the professional learning of teachers in mathematics. All plans must be submitted to the Math Teaching Specialist assigned to your school for approval.

Note: Small high schools may choose to develop a joint MMP Math Action Plan across two or more schools.

Schools who are making good progress with documented evidence of accomplishments but have depleted resources in their 2005 Math Action Plan, will have an opportunity to apply for supplemental funding. At that time the Math Teaching Specialist will work with the Math Teacher Leader to follow appropriate procedures in submitting a supplement request to their Action Plan.

School Match

Each school is required by the funding agency to demonstrate their commitment to improving the teaching and learning of mathematics with “in-kind” support. This “in-kind” commitment can be demonstrated through allocations of time at regularly scheduled meetings of staff. Examples of this might include mathematics discussions at staff meetings, during grade level planning meetings, or on Banking Time Days. Please indicate on your Action Plan whether teachers will be supported through funds from the MMP, school budget, or “in-kind” activity.

It is expected that Math Teacher Leaders be compensated for their time that extends beyond the regular workday for MMP math related activities. MTLs should include their preparation hours on timesheets as well as the Action Plan Summary Report forms. A few examples of preparation that extend beyond the regular workday at PTC rate and should be compensated include: organizing meetings, distributing materials, and collecting data (professional development hours). A reasonable expectation for MTL compensation would be approximately 10% of the PTC hours given to a school.

Sample Math Action Plan 75 hours (14 teachers who teach mathematics)

Activity	Purpose/Expected Outcome	Number of Hours	Funding Source (e.g., MMP, school budget, "in-kind" meeting)
Learning Team Meetings: one hour per month, 5 meetings Oct.–March	Create and sustain a vision for mathematics.	5 meetings x 1 hours x 5 people = 25 hours Invite Math Specialist	MMP = 25 hours
Grade level after school meetings	Discuss Algebra targets and descriptors, Look at WKCE questions on Algebra.	1 hour for 30 teachers	"In-kind" staff meeting in October = 30 hours
Grade level meetings sub release	Select and modify Algebra CABS. Discuss program alignment and teaching strategies for closing gap.	0.5 day study session for teachers from K–5	Substitute release (4 subs for 1 days) MMP = 28 hours
Grade level after school meeting- November	Use the MMP protocol to examine student work from the Algebra CABS	3 teachers at each level K–5 (6 levels) = 18 teachers x 1 hr.	MMP = 18 hours
Cross grade level meetings	Teachers share results from algebra CABS and determine common CABS for Geometry.	One hour for 30 teachers	"In-kind" January Banking Day Session = 30 hours
Complete End-of-Year MMP Survey	To compile data to guide the work of the MMP in the district	0.5 hour to complete on line survey x 15 teachers	"In-kind" May 15 th Banking Day Session = 7.5 hrs.
Total anticipated MMP hours = 71 hours			

Learning Team Math Action Plan Requirements

- Math Teacher Leader attends district leadership training sessions each month.
- Math Teacher Leader provides agenda topics for discussion and actions at each Learning Team meeting, e.g., reports back from training sessions on math-related issues such as school educational plan, goals and strategies, or CABS for mathematics.
- Math Specialist attends school Learning Team meetings.
- Maintain a monthly record of math professional development hours for each teacher of mathematics and for each administrator.
- ***Learning Team members (including the principal and the literacy coach) and the math teachers in a school are expected to complete the end-of-year online MMP Survey administered in May. This can be completed during the May Banking Day.***

Procedures for Accessing Funds

1. Action Plan is approved by your Math Teaching Specialist.
2. Implement strategies from the MMP Action Plan.
3. Complete a Summary Report to request funding for each event. Submit report to your Math Teaching Specialist, Central Services, Room 253, with:
 - (a) Timesheets, or
 - (b) Substitute teacher coverage invoice.

**Milwaukee Mathematics Partnership
Learning Team Math Action Plan
Proposal 2005–2006**

The Math Action Plan, developed by the Learning Team, supports its work in furthering the implementation of the Comprehensive Mathematics Framework and Learning Targets and in ensuring a coherent and challenging mathematics program. Refer to the “Math Action Plan Guidelines” for more detail on distribution of award hours.

School _____ #of math teachers _____

Math Teacher Leader _____ Math Specialist _____

Principal _____ Principal Signature _____

Activity	Purpose/Expected Outcome	Number of hours	Funding Source e.g., MMP, school budget, “in kind” staff meeting
Learning Team meetings to discuss mathematics.			
Complete end-of-year MMP Online Survey.			
Total anticipated MMP hours =			

**Milwaukee Mathematics Partnership
Learning Team Math Action Plan
2005–2006 Summary Report**

Submit this report to your Math Specialist. Keep a copy for your school files.

School _____ Date of Activity _____

Math Specialist _____

<p>Activity (List the activity from your Action Plan. Prior approval is needed for modifications.)</p>	<p>Learning Outcomes and Actions Taken</p>
---	---

Teacher's name (print)	Grade Level or Position	Hours	Office Use
Total Hours			

<p>School Match: To receive the MMP Math Action Plan funds, the school must document “in-kind” or school-budgeted support for mathematics. Please summarize below.</p>	Number of Staff Members	Total Number of Hours
<p>Identify Event and Describe Math Topic: (e.g., staff meeting on MMP protocol, Bank Day on math assessment framework, Learning Team Meeting to examine math CABS):</p>		

Submit a **signed time sheet** with this report for each of the individuals listed and send to your Math Specialist, Central Services room 253. The Math Specialist will enter the appropriate budget code and forward to payroll.

Signature of Math Teacher Leader _____ Date _____

Signature of Principal _____ Date _____

Signature of Math Specialist _____ Date _____

Total MMP hours requested in Action Plan:		Hours previously reported:		MMP hours submitted in above Summary Report		Remaining MMP hours	
---	--	----------------------------	--	---	--	---------------------	--