

American Society of Plant Biologists

Cultivating a better future through plant biology research

Final Report to the ASPB Education Committee for Plant BLOOME Funding

DUE SEPTEMBER 1, 2023 to wnham@aspb.org

Project Title			
Project Website			
Award year		No-cost extension?	[Y/N, if yes, date]
PI Information			
PI Name	ASPB Member ID#:		
PI Email		PI Education /Outreach website:	PI research website:
Institution Type:			
Institution:			
Address1:			
Address2:			
City:		State & Zip:	

Project Description – *[Purpose is to (re-)orient Admin or panel to the basics.]*

Primary Objective(s) – *[Statement(s) must be measurable.]*

Project Team Please list the final project team and indicate if there were any changes from the original proposal

Primary Accomplishment to date – *[The biggest ‘wow’ so far.]*

Budget **Total Granted:** \$ _____ **Total Spent:** \$ _____ **Spent by Date:** _____

Dissemination Related to the Plant BLOOME Project

Type	Description
Presentations at meetings	
Peer reviewed articles	
Books/Book Chapters	
Dissertations and	

Theses	
Web Publications or Postings	
News articles/ Publicity	
Other (specify)	

Progress Summaries: Bullet points and relevant links (when applicable) are preferred.

Project Materials

Attach outreach materials and curriculum developed as a result of the project. Include all information needed to execute the activity/lab with students, including but not limited to student guides and handouts, instructor guides, instructor background primer, list of required supplies, homework/assessment questions and answers, and video demonstrations. Materials must be in a ready-to-disseminate format. Include a cover page detailing: alignment with Principles for Teaching Plant Biology, supplies + estimated cost, targeted age/grade, estimated length of activity

Evaluation

Attach a 1-page (max) summary of any evaluation tools, protocols and/or outcomes. Please consider the [2022 RFP](#) in your response:

- *What are the expected outcomes of this activity/lab?*
- *How will you evaluate whether the proposed goals and objectives were achieved?*
- *What assessment tools will be used for the activity/lab and how are they appropriate for this specific project?*
- *How will your assessment inform further development or iterations of the activity/lab?*

Dissemination

Attach a 1-page (max) summary of progress on the dissemination plan.

Budget

Attach a 1-page (8.5x11) spreadsheet to clarify budget expenditures and/or remaining balance.