	[bookmark: _GoBack]Title III Program Administration
Project Status Report

	Activity Title:

	Principal Investigator:
	Account No.:

	Funding Agency: 	U.S. Department of Education
	Reporting Period:

	Grant/Contract No.:	

	Updates

·

	Issues

·

	Budget

Budget Status as of ____________

	
Expenses
	Current
Budget
	Spent to
Date
	Funds
Available
	Percent
Remaining

	Salaries
	
	
	
	

	61100
	
	
	
	

	61200
	
	
	
	

	61300
	
	
	
	

	61600
	
	
	
	

	Employee Benefits
	
	
	
	

	62000
	
	
	
	

	Travel
	
	
	
	

	73000
	
	
	
	

	Operating
	
	
	
	

	74000
	
	
	
	

	74710
	
	
	
	

	Equipment
	
	
	
	

	78000
	
	
	
	

	Total
	
	
	
	

Budgetary Comments:

·
·

	Project Status

	Step 1
	Objective/Expected Outcome in Measurable Terms

	Objective 1:

	Step 2
	Anticipated Results (Criteria for Success or Evidence of Completion)

	

	Step 3
	Measure Performance on Objective/Expected Outcome

	Direct Measure(s):

	
	
	Indirect Measure(s):

	Step 4
	Results/Outcomes for this Reporting Period (Quantitative and Qualitative Data)

	

	Step 5
	Improvement Plan Based on Assessment Results (based on Step 4 findings)

	

	Step 6
	Changes or Improvements Resulting from the Improvement Plan (based on Step 5)

	

	Project Status

	Step 1
	Objective/Expected Outcome in Measurable Terms

	Objective 2:

	Step 2
	Anticipated Results (Criteria for Success or Evidence of Completion)

	

	Step 3
	Measure Performance on Objective/Expected Outcome

	Direct Measure(s):

	
	
	Indirect Measure(s):

	Step 4
	Results/Outcomes for this Reporting Period (Quantitative and Qualitative Data)

	

	Step 5
	Improvement Plan Based on Assessment Results (based on Step 4 findings)

	

	Step 6
	Changes or Improvements Resulting from the Improvement Plan (based on Step 5)

	

	Project Status

	Step 1
	Objective/Expected Outcome in Measurable Terms

	Objective 3:

	Step 2
	Anticipated Results (Criteria for Success or Evidence of Completion)

	

	Step 3
	Measure Performance on Objective/Expected Outcome

	Direct Measure(s):

	
	
	Indirect Measure(s):

	Step 4
	Results/Outcomes for this Reporting Period (Quantitative and Qualitative Data)

	

	Step 5
	Improvement Plan Based on Assessment Results (based on Step 4 findings)

	

	Step 6
	Changes or Improvements Resulting from the Improvement Plan (based on Step 5)

	

	Project Status

	Step 1
	Objective/Expected Outcome in Measurable Terms

	Objective 4:

	Step 2
	Anticipated Results (Criteria for Success or Evidence of Completion)

	

	Step 3
	Measure Performance on Objective/Expected Outcome

	Direct Measure(s):

	
	
	Indirect Measure(s):

	Step 4
	Results/Outcomes for this Reporting Period (Quantitative and Qualitative Data)

	

	Step 5
	Improvement Plan Based on Assessment Results (based on Step 4 findings)

	

	Step 6
	Changes or Improvements Resulting from the Improvement Plan (based on Step 5)

	

	Project Status

	Step 1
	Objective/Expected Outcome in Measurable Terms

	Objective 5:

	Step 2
	Anticipated Results (Criteria for Success or Evidence of Completion)

	

	Step 3
	Measure Performance on Objective/Expected Outcome

	Direct Measure(s):

	
	
	Indirect Measure(s):

	Step 4
	Results/Outcomes for this Reporting Period (Quantitative and Qualitative Data)

	

	Step 5
	Improvement Plan Based on Assessment Results (based on Step 4 findings)

	

	Step 6
	Changes or Improvements Resulting from the Improvement Plan (based on Step 5)

	

Page 1 of 9

Title III Inventory
	FOAP
	TSU TAG #
	Serial #
	Item Description
	Location
(Bldg/Rm)
	Purchase Requisition
	Purchase Order
	Dept.
	Contact

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Building Abbreviation List

	 AGR
	Agriculture Bldg

	AWC
	Avon / Williams Campus

	CHM
	Chemistry Bldg

	CLH
	Clement Hall

	ED
	Clay Education Bldg

	ET
	Torrence Engineering Bldg

	GRD
	Crouch Hall (Graduate Bldg)

	HEN
	Home Ec & Nursing Bldg

	HH
	Harned Hall (Biology Bldg)

	HUM
	Humanities Bldg

	IND
	Industrial Arts Bldg

	KH
	Kean Hall

	LRC
	Learning Resource Center

	MH
	McCord Hall

	MUS
	Marie Brooks Strange Music Bldg

	NLB
	Library

	PEC
	Physical Education Center (Gentry Complex)

	PMB
	Alger Boswell Physics & Math Bldg

	SB
	Holland Hall, School of Business

	WB
	Jane Elliot Hall (Women’s Bldg)

Description of Terms:

FOAP – Fund – Org – Account - Program number that was used to purchase the item.
TSU TAG # - The number that was issued by Tennessee State University’s Receivable Properties.
Serial # - The manufacturer issued identification number assigned by the manufacturer.
Item Description – A brief description of the item. (ex. laptop, desktop, printer, etc.)
Location (Bldg/Rm) – The physical location of the item, not where it is supposed to be, but where it is actually located (building and room number). If this location changes, the Title III Program Administration Office should be notified immediately, and made aware of these changes.
Purchase Requisition – The Purchase Requisition number that shows the purchase of this particular item.
Purchase Order - The Purchase Order number that shows the purchase of this particular item.
Dept. – The University Department or Activity (If applicable) that houses the item.
Contact – The person responsible for the purchased items, and a phone number where that person can be reached. If this contact information changes, the Title III Program Administration Office should be notified immediately, and made aware of these changes.

This form must be completed for every item (tagged) purchased with Title III funds.

If there are any questions, please do not hesitate to contact the Title III office at 615-963-5711.

