

Technology Grants Proposal

Page 1

Technology Grant Proposal

WILLIAM RAINEY HARPER COLLEGE

TECHNOLOGY GRANT PROPOSAL

2012-2013
(Revised May 2012)
Applications open from August 1, 2012 - May 1, 2013
· Applications must be for discipline-specific, technology-related professional development projects. Funding may be available for projects that utilize technology as a tool in the teaching and learning process, including the development of material that may be available via the Internet or by other means. Funding may also be available for information gathering as to how to utilize technology as a tool in the teaching and learning process, such as attending related conferences or taking related courses.

· Special consideration will be given to first time applicants and successful, continuing projects.

· No capital equipment and no maintenance of Internet sites will be funded through these grants.

· For information regarding reassigned time related to developing and teaching distance learning courses, see Article III, Section I 12f of the contract.

· Full funding may not be available for all proposals. If that is the case, partial funding may be awarded.

GENERAL GUIDELINES

1. The basis of all applications must be a proposal that incorporates technology in the teaching and learning process or in your area if you are not teaching students in a classroom setting.
2. Please compute professional planning time at $18 per hour.

3. Money for outside consultants can be included but must be reasonable.

4. Support for teams to attend conferences will be considered on a funds available basis.

5. Applicants requesting funding to attend a conference must include a copy of the conference brochure with the application.

6. The expenses associated with the presentation of one technology-related professional paper on a classroom research project will be funded per year per applicant.

7. Applicants requesting funding for a course must include a copy of the course description with the application.

8. Applicants must discuss the grant with both the department chair/coordinator and the divisional dean, and both chairs/coordinators and deans must write a brief response.

9. Please make sure you have answered all of the questions to avoid delay of the approval process. Incomplete applications will be returned.

Please email your competed application to itc@harpercollege.edu, and send one hard copy to each of the ITC chair: Kimberley Polly (MS)
TECHNOLOGY GRANT PROPOSAL

	Proposal Title

	Submitted by

	Department or Area/Division

	Date

I. Description of Proposal (purpose, objectives, activities):

Please provide sufficient detail to be informative. If you are requesting funds to attend a conference or to take a course, explain, in detail, how the conference or course will assist you in accomplishing your objectives.

II. How will this proposal foster the use of technology at Harper?

III. What do you think the effect(s) of this proposal will be on your own professional growth, your students, and your department?

IV. How do you plan to share the results of your proposal with the Harper community?

Choose one of the following below:

 15-30 minute Presentation at a Brown Bag Lunch

___ 15-30 minute Presentation at an Afternoon Tea

 15-30 minute WebCast – assistance is available from CII
___ E-Poster Session at the Spring TechFest
 Other Activity. Describe below.

V. Implementation Plan and Timeframe:

VI. Budget:

(a) Please give a detailed breakdown of your expenses. Compute professional planning and development time at $18/hour. Indicate the number of hours per person. Calculate per diem meal rates using http://www.gsa.gov/portal/category/21287. Be sure to include the total amount of funding requested.
	Category
	Description
	Cost

	Stipend (519.1)

	
	

	Travel (552)

 Transportation

 Meals

 Lodging

	
	

	Outside consultant (532)

	
	

	Supplies (541.01)

	
	

	Software (544.8)

	
	

	Meeting expenses (551/552)*

	
	

	Other

	
	

	Total amount requested
	
	

VII.
Please check all of the following which apply with respect to your own professional expense funds:

	(a) I/We have spent all of my/our professional expense money this year.

	

	(b) I/We plan to use my/our professional expense money for...(please specify)

	

	(c) I/We have some professional expense money left to help defray the cost of this project. (Please indicate how much money is available)

	

	(d) Professional expenses do not apply to this project.

	

 VIII.
 Department Chair’s (s’) or Coordinator’s (s’) Response:

Department Chair/Coordinator’s (s’) Signature:

__ Date ________________

IX. Division Dean’s Response:

Dean’s Signature ___ Date _______________

Requester’s Signature ______________________________________ Date _______________

	Name of Each Applicant
	Harper Phone Extension

	
	

	
	

	
	

	
	

