Glenn A. Reich Memorial Faculty Award for Instructional Technology

This award was established in 1999 by Lori Reich in memory of her late husband, Glenn Reich, former Director of User Services at Harper. Glenn wanted to share his love of computers with students and faculty members. He encouraged faculty and staff to invest their energy in the technology that he knew would dramatically affect our world. Glenn believed every academic discipline should expose students to technology and assist them to become more comfortable with it. This award is devoted to realizing and carrying forward that vision.

The Glenn A. Reich Memorial Faculty Award for Instructional Technology will be awarded to a Harper College full-time, adjunct, or retired faculty member (an individual or team) who has actively used technology for the purpose of improving instruction.

To be considered for the $1000 award, applicants must submit a description of the instructional technology or technologies they have used or are using, explain how it has enhanced the teaching and learning process, and describe how they envision its future use. Nominations may be made by any member of the Harper Community.

Applications should reflect Glenn's humanistic, collaborative approach to instructional technology and his belief that "technology could enrich the teaching and learning process; it could open the doors for new opportunities and new ideas." Applications will be evaluated based upon innovation, creativity, teaching/learning evolution, shared knowledge and future teaching/learning application.
Nominations for the 2012-2013 year must be submitted to Kimberley Polly (MS) by Thursday, November 1, 2012. If you have any questions regarding the Glenn A Reich Memorial Faculty Award for Instructional Technology, please contact ITC chair Kimberley Polly, x 6696.
The award recipient will be presented with a plaque and $1000 check at the Harper College Foundation meeting in December.
Glenn A Reich Memorial Faculty Award for Instructional Technology

Application Form

Deadline: Thursday, November 1, 2012
Name of Candidate:

Division: __________________________________ Department:

Extension: ____________________________ E-Mail Address:

Name of person submitting application (if different from candidate):

Division: __________________________________ Department:

Extension: ____________________________ E-Mail Address:

Please write a brief essay that addresses the following questions:

· How have you or the person you are nominating used technology in instruction?
· How has that technology enhanced the teaching and learning process?

· How do you envision its future use?

Your answers should reflect Glenn's collaborative approach to instructional technology. Please review the rubric on the following page before you prepare to write your essay. Submissions should be kept to a maximum length of 3 pages (single spaced 12pt).
E-mail your application to itc@harpercollege.edu
Print out a copy of your application and send through campus mail to:
Kimberley Polly (MS)
If you have any questions regarding the Glenn A Reich Memorial Faculty Award for Instructional Technology, please contact ITC chair Kimberley Polly, x 6696.
Glenn A Reich Memorial Faculty Award Evaluation Rubric

	Committee Member Rating and Supporting Comments
	Group Decision

	Category 1: Innovation*

(Refers to cutting edge technology tools that have never been used or have had very limited use at Harper. Includes hardware, software and/or other tools rather than the instructional use and application of these tools.)
 strongly disagree strongly agree

 1 2 3 4 5 6

Supporting comments:

	Rating: ________

 (1-6)

	Category 2: Creativity*

(Refers to the instructional use and application of a current or new technology in a new way. Includes providing a learning experience not otherwise easily possible without the use of this technology.)
 strongly disagree strongly agree

 1 2 3 4 5 6

Supporting comments:

*Example: The use of Blackboard in the classroom is no longer an innovation so a candidate might score low in the Innovation category. However, if the candidate is using Blackboard in a new and creative way, such as using the essay function for on-line journals, they would score high points for Creativity.
	Rating: ________

 (1-6)

	Category 3: Helped evolve applicant’s teaching/learning
 strongly disagree strongly agree

 1 2 3 4 5 6

Supporting comments:

	Rating: ________

 (1-6)

	Category 4: Ability to share with other faculty
 strongly disagree strongly agree

 1 2 3 4 5 6

Supporting comments:

	Rating: ________

 (1-6)

	Category 5: Ability to be used in future teaching/learning
 strongly disagree strongly agree

 1 2 3 4 5 6

Supporting comments:

	Rating: ________

 (1-6)

