January 2014

College of Health Sciences

EDUCATION ENHANCEMENT GRANTS

2014

Purpose

The purpose of these Grants is to provide CHS faculty with resources to support the development and implementation of innovative educational initiatives to improve student learning. Examples of educational enhancement proposals include, but are not limited to:

· Incorporating technology to enhance and/or supplement learning objectives.

· Developing and incorporating innovative educational strategies for use in or out of the classroom.

· Establishing new courses with broad applicability within the College.

· Developing and offering continuing education programs offered through the College.

· Converting a pre-existing course to a distributive learning format.

· Preparing instructional CDs or DVDs demonstrating effective intervention or technical techniques.

· International educational and programmatic initiatives

· Promoting community engagement through coursework

If you have a question about the appropriateness and/or applicability of your idea to this funding mechanism, please feel free to contact Dr. Nash for information.

Qualification Criteria

· All full-time CHS Faculty may apply for funding, irrespective of title series, tenure status, or contract length (e.g., 10, 11 or 12 month contract).

· Collaboration among CHS faculty members is encouraged, but not required.

· One application per year may be submitted by an eligible faculty member (as principal investigator).

· If appropriate, continuation grants may be submitted for one additional year of funding after an initial award.

Proposal Evaluation Criteria
· Potential of the project to contribute to student learning and/or to the educational mission of the College at the Divisional, Departmental, and/or College level.

· Adequacy of faculty expertise and availability of resources to support project success.

· Pedagogical soundness of the project.

· Consistency of the proposal with stated purpose and learning objectives.

· Feasibility and adequacy of the project within the stated time period.

· Realistic and clearly measurable outcomes delineated in a Gantt chart format.

· Applicability to more than one program (encouraged, but not required).

· Sustainability beyond the initial funding period. Note: If further funding is required to sustain the product of the project after the funding period, the Division Director and Chair must indicate their support and the source of recurring funding in writing.

Application Process and Due Date

· Faculty members applying for an award to be completed in the 2014-2015 academic year will submit a completed application (attached) to the Office of Academic Affairs by Friday, March 21, 2014.

· The recommended application length is approximately 3 pages and should not exceed 5 pages, single spaced. Signatures of the faculty member, along with the Division Director, and Department Chair indicating their support of the proposal, are required.

Evaluation Process
The Education Enhancement Grant Committee will evaluate all proposals. The 3 committee members include representation from both departments, previous award recipients and the Associate Dean for Academic Affairs. Committee members will be appointed annually and shall not submit proposals for review, either as principal investigator or as co-investigator/collaborator. Grant recipients will be required to prepare a report for faculty use upon completion of their proposal activities. Faculty will also be required to prepare a ‘blitz report’ citing aims and accomplishments for presentation at a College meeting. Award notification will be made by Tuesday, April 15, 2014.

COLLEGE OF HEATLH SCIENCES

EDUCATION ENHANCEMENT GRANT

Application Form

Faculty Name:

Application Date:

Title Series:

Tenured? Yes
No

Academic Rank:

Proposal Title:

Beginning/End Dates for Grant Proposal:

Project Summary (narrative not to exceed 1 page, typed, single-space)

Specific Aims of the Project (bulleted list)
Specific Project Objectives and Related Activities for Each Objective

Objectives should follow the SMART guidelines:

Specific – Objectives should specify what you want to achieve.

Measurable – You should be able to measure if you are meeting the objectives

Achievable - Objectives should be feasible and attainable

Realistic – Objectives should be realistic within budgetary limits

Time – Timeline for achieving stated objectives

Include an estimated timeline for each objective via Gantt chart and specify the related activities in the text
Outcomes

Identify student learning outcomes in addition to any other outcomes.

Identify any expected products (e.g., new courses or incorporation of new technologies).

Describe in detail the proposed monitoring and evaluation activities. Specify how project success will be measured.

Budget Request and Budget Justification

The maximum request is $3000, although exceptions may be made on a case by case basis depending on availability of funds. Examples of budget include purchasing, necessary equipment, disposable supplies, non-standard-issue hardware and/or software, technical assistance, expert consultation, travel funds for attending education workshops or conference which directly address project goals, etc.

List specific expenditures along with a brief justification for each item.

If the project is or can be partially funded through other sources, describe how the CHS Education Enhancement Grant will provide resources that would otherwise not be available.

Indicate and verify other resources or funding sources being used to support this project, including the amount
NOTE: Faculty Members who receive an Education Enhancement Grant must agree to (1) prepare a brief written report about the grant upon its conclusion for dissemination to faculty via the ADAA website, and (2) prepare a brief oral report of major aims and results for presentation at a College meeting.

Signatures

Faculty Member

Date

Division Director

Date

Department Chair

Date

PAGE
2

