Writing an Effective Proposal for Innovations in Teaching Grant

CETL- Center for Excellence in Teaching and Learning
Oakland University
Thursday, February 7th

Learning Outcomes

Participants will be able to:

- Review the Grant application and process
- Review the eligibility of the grant
- Review the criteria for evaluation
- Develop steps and strategies in writing an effective grant focusing on each component
- Engage in questions and answers

Introduction

- * \$3,000.00 grant to enhance innovative teaching that focuses on student engagement, active learning, meeting learning outcomes and student success.
- * Proposals must include innovative approaches to teaching and learning and detail how active teaching and learning strategies will be implemented and evaluated.
- * Up to five grants of \$3,000 each will be awarded yearly. The award will be distributed in two equal installments; \$1,500 will be provided at the beginning of the grant (summer) and the remaining \$1,500 will be given upon submission of the final report.

Purpose

- * To give faculty time and funding to work on instructional improvement projects in their field that involve activities and time beyond the teaching preparation normally expected of faculty.
- * It is expected that the project will be implemented and assessed within the next academic year. During this period, applicants may not be working on any other funded project (through E-Lis or department) similar to the proposed project.
- * Proposals for new courses or for significant course redesign should be based on innovative teaching methodologies, development of new teaching materials for active teaching and learning, and/or new technologies.

Eligibility

- * Tenure-track, tenured faculty, and full-time teaching instructors (i.e. special instructors, full-time adjunct and visiting professors) may apply for the grant.
- * Each application must be supported (signature on cover sheet) by the applicant's chair/program director.
- * Two or more faculty working collaboratively may submit a proposal for a single fellowship with division of payment for each participant indicated.
- * NOTE: A call focusing on "special lecturers" who have been here 4+ years and teach 16+ credits will be put out in the future

Application Procedure

- * The applicant should:
 - sign the proposal cover sheet
 - obtain signatures from the department head and appropriate dean/director (scan cover sheet)
 - * submit one complete proposal (with scanned cover sheet) as attachments to CETL at cetl@oakland.edu.
 - * Applicant names should <u>not</u> appear on any page of the proposal other than the cover sheet.
 - * DEADLINE: March 1st 5:00 p.m.

Innovations in Teaching Grant

Faculty Name:	Date:
Rank:	
Department:	
Email address:	
New Course/ Course Redesign: (circle one)	
Course Title:	
Course Number:	
Course Description (from Catalogue):	
Which term to you intend to teach this course with	n the new innovations:
Have you previously taught this course?	When?
Typical number of enrollment in course?	
Are you planning to seek Human Subjects Approx	val (IRB)?
Name of Clair Department Hands	
Name of Chair/Department Head:	
I,, have read and	approve this proposal and support this
faculty member applying for the Innovations in T year. The professor will be teaching the above co	
Signature of chair:	
If awarded this grant,	, agree to the requirements of this
project.	
Signature of Faculty member:	

Project Requirements

1.Proposal- as outlined

- Cover page- with signature of chair/dean
- Proposal- up to 3-5 pages
- 2. Proposal acceptance by April- \$1,500 awarded
- **3. Summer planning and preparation** note: if you plan to "publish" your results you will need to seek Human Subjects (IRB) approval during the summer semester.
- 4. Course implementation- Course to be taught between Summer II 2013-Winter 2014
- 5. Course evaluation- how you will assess the impact of "innovations"
- **6. Final Report** submitted within one semester following course implementation.
 - * Length- 3-5 pages
 - * Remaining \$1,500 will be provided at this time

Report to include:

- * Summary of project
- * Examples of innovations used to increase engagement, active learning, meeting learning outcomes and student success.
- * Results of course evaluation
- * Analysis and discussion of evaluation
- * Next steps and follow-up
- **7. Dissemination of Project** You will be expected to share the results of this project through a presentation at CETL and are encouraged to present or publish elsewhere.

Project Proposal

The proposal should be approximately three- five typed, double-spaced pages and must address the following:

- 1. Description of the need for the design or redesign of the course.
- 2. Description of the project
- 3. Teaching innovation, active learning.
- 4. Impact on learning.
- 5. Evaluation.
- 6. Timeline.

Selection Criteria

- * (20) Problem/need: the degree to which the project or course design/redesign addresses a significant pedagogical need and its likelihood of success in addressing the need specified.
- * (30) Teaching innovation and use of active learning strategies: the degree to which the approaches are innovative for the individual, the department, or the field, and pedagogically sound; and the degree in which active learning strategies are planned to be implemented
- * (20) Potential impact: potential for enhancing student engagement, active learning, meeting learning outcomes and increasing student success.
- * (20) Evaluation: appropriateness and effectiveness of the proposed evaluation process in assessing the impact of the project on student learning.
- * (10) Time Commitment: Clear evidence that significant time (beyond the normal course preparation time) will be devoted to planning, implanting and assessing this course.

Innovations	in Teaching	Grant- Evaluation	Criteria

Name (of co	ourse):	Date:

Reviewed by:

	Rating	Comments	
Problem/need: the degree to			
which the project or course			
design/redesign addresses a	/20		
significant pedagogical need	/20		
and its likelihood of success in			
addressing the need specified.			
Teaching innovation and use of			
active learning strategies: the			
degree to which the			
approaches are innovative for			
the individual, the department,	/30		
or the field, and pedagogically	/30		
sound; and the degree in which			
active learning strategies are			
planned to be implemented			
Potential impact: potential for			
enhancing student			
engagement, active learning,			
meeting learning outcomes and	/20		
increasing student success.			
Evaluation: appropriateness			
and effectiveness of the			
proposed evaluation process in			
assessing the impact of the	/20		
project on student learning.			
Time Commitment: Clear			
evidence that significant time			
(beyond the normal course			
preparation time) will be			
devoted to planning,	/10		
implanting and assessing this	,		
course.			
	Total=		
	/100		

Additional Comments:

Description of the need for the design or redesign of the course

- * Why is it necessary to develop new instructional approaches?
- * In what ways does this project go beyond normal teaching preparation?

Description of the project.

- * How will this course design or redesign address the need described in item one?
- * Describe, in particular, the innovative and creative aspects of the project.

Teaching innovation, active learning

- In what ways are these innovative approaches to teaching and learning for you, your department, or your field?
- Explain how new approaches will be incorporated. Provide pedagogical support

Appropriate Examples

- Flipped classrooms
- * Problem based learning
- Team based learning
- Peer learning
- Implementing authentic assessments and constructive alignment
- * Differentiated Instruction
- Universal Design of Learning
- On-line learning
- * Service learning
- * Team teaching approach

Expected, normal Course Prep that would not lead to a grant award

- * Adding or revising content
- * Revising simple assignments
- * Updating syllabus

Impact on learning

- * Describe how you expect this project to improve student engagement, student learning outcomes, and student success.
- * Clearly describe the relationship between the proposed activities and the anticipated student learning outcomes.

Evaluation

- * Include a proposed assessment plan that will evaluate the effectiveness of the course or project on the quality of student learning resulting from the new approach to teaching developed with this fellowship.
- Multiple methods of evaluation are encouraged.
- * Evaluation measures might include midterm assessments, peer reviews, student focus groups, pre-and post-tests, questionnaires, end of term student ratings, interviews, samples of student work, reflective student writing, etc.

Time-Line

- * Indicate the proposed timeline for the project from the preparation and planning during the summer period, through actual implementation with students when the course is taught, and the point at which final assessments and your final report will be completed.
- * Please include the percentage of a normal work week (40 hours), during the summer period that will be devoted to this project.

Tips to help write an effective proposal

- * Demonstrate the implementation of "innovations in teaching and learning", "active learning", "student engagement", "learning outcomes", "student success" and "student retention"
- * Include specific examples of what you plan to do
- * Establish clear need and rationale
- * Support with pedagogy (research on teaching practice)
- * Demonstrate how this goes "beyond normal planning"
- Develop clear evaluation procedures
- * Address each component in application with focus on the evaluation criteria
- * 3-5 pages well written

Questions and Answers

- * Please feel free to contact me at ableser@oakland.edu or at 248-370-2455 if you have any questions
- * Judy Ableser- Director