Funds to Foster Collaborations Beyond the Classroom
The Writing Program will provide funding to instructors who wish to expand their collaborations with students beyond the confines of regular classroom activities, for example, by holding an academic conference or film series that involves more than one class of students or by inviting a speaker or having students attend a play or artistic performance. This funding parallels that provided by the Xerox and Student/Faculty Interaction Grants, and applicants must show that they have applied to these funding sources before seeking funding from the Writing Program.

For information on Student/Faculty Interaction and Xerox grants, see

http://studentaffairs.arizona.edu/grants.php
To apply for Funds to Foster Collaborations, an instructor must submit a memo that specifies how the proposed activity will enhance students’ learning with an eye toward the learning outcomes for the particular course. Preference will be given to requests that are essential in holding an activity that will serve a purpose that is clearly integral to the outcomes of a course, and preference will also be given to support collaboration among teachers and sections. The proposal should include the following information:

1. Proposed expenses to be funded, with the cost generally $200 or below; there can be no direct stipend paid to students – the expenses can cover operations (copying, travel, food, production, etc.) only;

2. The need for funded expenses within the planned activity;

3. The ways that activity serves the goals of the course;

4. The number of students involved; and

5. The funding that has been applied for and received from other sources, with the provision that no application will be considered until after the applicant has sought out funding from other available sources.
6. If funds are approved, you must submit a summary report of the project to the Director of the Writing Program.
These Funds were formally established in response to requests from Adjunct Lecturers and GATs for funding to support innovative efforts to expand collaborations with students beyond regular class activities.
Submit proposals to the Director of the Writing Program (hall@email.arizona.edu) or deliver in person to ML 380. Contact Anne-Marie Hall at this email address if you have any questions or need more information.

Projects funded in 2005-2006:

· Funding for 3 GATs to support a town hall style deliberative forum on a local environmental issues that involved three separate classes in preparing position statements and other documents;
This was a shared curriculum between English 109H (honors first-year composition), English 307 (business writing), and English 308 (technical writing. Each class assumed different roles in a regional mining and land use issue. Following the distribution of student-produced documents, our three classes will convene to hold a mock town hall meeting. This meeting was open to administrators and instructors in the Writing Program. The curriculum encouraged students to research a community conflict, organize and analyze data, compose arguments in various media, and present technical information to a specific audience. Students interacted with each other and applied their knowledge in a communal setting. In the end, the students created a model of deliberative democracy in which each stakeholder in a public issue had the privilege to hear

The Conflict: The town of Superior, Arizona, is the focal point of a and make arguments about a joint course of action. legal and ethical debate. After years of testing, Resolution Copper Company (RCC) has discovered one of the nation’s largest copper veins 3 miles east of Superior. This vein is located directly underneath a large area of federal public use land that provides recreational activities such as climbing, hunting, hiking, birding, and camping to locals and tourists alike. A bill, backed by RCC, is before Congress to allow mining interests to “swap” public use lands for other superficially “identical” property in order to mine the valuable resources located therein. If the bill passes, RCC would gain rights to the land in question and they would close to public access and begin mining copper. Lands determined to be acceptable by the Department of Agriculture would then be opened to public use.

The Town Hall: Held November 22, 2005, from 6 to 8 p.m.. Instructors served as the Town Council and conducted the meeting while students presented the various viewpoints.

English 109H – this class assumed the role of the residents of the mining town. Students were in groups of four and each group presented a particular opinion.

English 307 (business writing): assumed the role of special interest groups (hikers, hunters, bikers, birders, botanizers, rock climbers, campers, canyoneers, photographers, etc.). Their presentation included multimedia presentation, newsletters, press releases and brochures.

English 308 (technical writing): assumed the role of RCC. The students prepared technical documents for public and private consumption, analyzed and addressed environmental and ethical concerns. These were “experts” presenting to non-experts.

· Funding for two students to produce a short film they wrote as part of a 109H assignment.
Project Honors Greenlight was a contest whereby students wrote screenplays for short films detailing the ethical dilemmas of an issue. Two scripts were selected to be produced by a local filmmaker and premiered at The Loft. The films were

“Luxuriously Large” – a comedy addressing the complicated and humorous construction of feminine ideals in American media. In the film, a group of fashion models discover that suddenly the “trend” for beauty has shifted form thin to shorter more rotund women. The short follows the capers, trials, and tribulations of this group of women as they adjusted their physical appearance to remain on “top” of the fashion industry.

“Undue Punishment” – a tragicomedy addressing how legislation that utilizes sweeping generalities often hinder the judicial process. The law this film addresses is the “three strikes” law in California in which a repeat offender convicted of crimes three times is subject to more stringent punishment than the typical punishment for the crime. In the film, a middle-aged man in California seeks a job doing manual labor. A wealthy man employs him to do yard work. At the palatial home, the wealthy man continually tempts the other man to steal from him in increasingly ludicrous ways. The other man always neglects to thieve. Finally, the worker picks a begonia from the garden for his wife. The wealthy man accuses the worker of theft and the man is sent to jail.

