Monroe Community College Diversity Council
Internal Funding Competition

Projects to Support a Mindful and Inclusive Community

2009 - 2010
Information for Applicants
What type of projects or activities can be funded?

Funds are for innovative projects, novel approaches, and creative activities at MCC to support attaining strategic Diversity Council Goals; specifically Direction One.
The Council cannot fund continuing projects whose activities cannot be completed within the 2009-10 academic year.

Who may apply?

All current Monroe Community College faculty and staff.
What is the application deadline?

Completed applications must be at the MCC Grants Office no later than close of business on Friday, May 29, 2009 for inclusion in the first review of applications. Should funds remain available; applications can be accepted throughout the academic year.
When will recipients be notified and when will funds be available?

Recipients will be announced by Early July, 2009 and funding will be available September 1, 2009.

When should the project take place?

Activities may take place during the fall, spring and/or summer semesters, 2009-2010. However, all expenditures must be made by June 30, 2010. After that date, unused monies will be reclaimed by the College for use in next year’s cycle.

How much can I apply for?

Funds are limited. Applicants are urged to apply for no more than they actually need and to carefully work out a realistic budget.

How will the recipients be selected?

The Diversity Council Direction Six Subcommittee will evaluate all applications. If the committee has specific questions, the applicant may be contacted for clarification. The subcommittee reserves the right to decline any application, to decide who will receive an award, and to require amendment or compliance restrictions as deemed necessary.

What should the application contain?

To be considered, the application must contain the application in the form of a 3 page (maximum) narrative following the format outlined on page 4, including a budget. No handwritten applications will be accepted.

It is the responsibility of the applicant to ensure that all application requirements and deadlines are met. Incomplete applications and applications received after close of business May 29, 2009 will not be considered in the first round of applications.

What follow-up is required?

Funding recipients will be required to complete a final report.
All proposals should be linked to the following statements:

Monroe Community College Strategic Diversity Council Statement

The Diversity Council, a representative group of College faculty, staff and administrators, challenges the College community to explore how it can embrace diversity and further create an environment of inclusion. The council strives to elevate diversity and inclusiveness as a core value embraced throughout the organization utilizing the strategic planning model with the purpose to:

· Encourage and educate

· Listen and engage

· Plan and implement

· Promote and celebrate.

Direction One - Promoting Excellence in Teaching and Learning
Goals

1.1
Ensure that the priorities of teaching and learning are paramount in departments,

courses and programs.
1.2
Adapt the design and delivery of courses, programs and services to address changing educational and training needs.

1.3
Create a culture of assessment that celebrates improvement while addressing accountability.

1.4
Foster an environment of academic honesty and integrity while infusing an atmosphere of respect and responsibility throughout the College community.

1.5
Implement policies and processes for ensuring student success in our expanding distance learning programs.

1.6
Integrate global perspectives into academic and co-curricular programs.
Monroe Community College Diversity Council

Support a Mindful and Inclusive Community

Internal Funding Competition Proposal Requirements

2009-2010

Please answer the following questions in narrative form. Include the project title at the head of each page and number your responses, using numbers that correspond to the questions below. The narrative should be single spaced, using a type font no smaller than 12 pt., and should be no longer than three pages. Clarity and conciseness are appreciated.

1. Name, title, and contact information.

2. Department and/or Departments

3. Project Title
4. Amount Requested

5. Project Dates (Start and End)
6. What do you propose to do?

7. When do you propose to do it?

8. How does your project address Direction One?
9. Will any of the proposed project activities be supported by an entity other than the funds requested in this proposal? (E.g., departmental budget, private donation). If yes, briefly explain. Tell whether the additional support is secure and, if not, whether the project can be completed without the additional support, should it fail to materialize.

10. Are there any possible outside sources of funding for this grant? Have you explored those sources? What results?

11. How will your project support a mindful and inclusive community?

12. How will you measure the success of your project?

13. What are your anticipated expenses? Note: These funds cannot be used for off-set of salary.
Applications require the original signature of both the applicant and supervisor.
PAGE
4
5/1/2009

