Maryland Course Redesign Grants
Funded by the Lumina Foundation for Education
Partners:

Maryland Association of Community Colleges

Maryland Independent College and University Association

Maryland Higher Education Commission

University System of Maryland

The Maryland state team for the ”Growing by Degrees” initiative, funded by the Lumina Foundation, invites participation in a statewide initiative for institutions that are interested in redesigning large-enrollment, multi-section undergraduate courses. The goal of course redesign is to achieve improvements in student learning outcomes as well as reductions in instructional costs. During the first year of this program, we expect to provide $20,000 each in grant funding for up to 10 Maryland higher education institutions (including public-four year institutions, independent four-year institutions, and two-year institutions), with a required match of $20,000 from each participating institution. A priority emphasis will be placed on developmental education courses in mathematics and other “bottleneck” courses that institutions have identified as posing significant challenges to student retention and progression.
The major goals of these course redesign grants are to:
· Find new ways to improve undergraduate student learning outcomes
· Demonstrate these improvements through rigorous assessment
· Reduce instructional costs, freeing up institutional resources for other academic priorities
· Develop the internal capacity of faculty and administrators to continue the redesign process at each participating institution
Participating institutions may choose to build upon successful models and lessons learned from the National Center for Academic Transformation’s (NCAT) national course redesign program. Over the past three years, for example, the University System of Maryland (USM) has been engaged in a system-wide effort with NCAT, resulting in course redesign projects initiated at each institution. Participating institutions in this new Lumina-funded initiative may follow NCAT’s approach or choose other evidence-based course redesign approaches that are discipline-specific.

Identifying Appropriate Courses for Redesign
Those interested in participating in the Lumina course redesign project will be asked to think carefully about which course(s) are good candidates for redesign at their institution. Keep in mind that in order to maximize impact, the redesign should be rolled out to all sections of a given course during the final implementation phase, not just a single course section. Institutions should also consider the following Course Readiness Criteria (adapted from NCAT):

· Will changes in the course have a high impact on the curriculum?

· Are decisions about curriculum in the department, program, or school made collectively—in other words, beyond the individual faculty member level?

· Are faculty able and willing to incorporate existing curricular materials in order to focus work on redesign issues rather than materials creation?

· Do faculty members have an understanding of and some experience with integrating elements of computer-based instruction into existing courses?

· Have the course’s expected learning outcomes and a system for measuring their achievement been identified?

· Do project participants have the requisite skills to conduct a large-scale project?

· Do the faculty members involved have an understanding of learning theory?

· Is the campus committed to a partnership among faculty, IT staff, and administrators in both planning and execution of the redesign?

Developing a Course Redesign Proposal
Stage One

Concept Paper: Defining the Issues

Interested institutions should prepare a concept paper (no longer than three pages single-spaced) that includes the following:

· Describe the current (traditional) course selected for redesign, including numbers of students enrolled.

· Summarize the extent to which the selected course meets the Course Readiness Criteria listed in the section above.
· Describe the specific academic problems that you hope to address through the redesign, including evidence/data supporting your observations.

· Describe the institutional team that you will assemble to carry out the course redesign process.

Once submitted, concept papers will be reviewed to ensure that the selected course meets the redesign readiness criteria. Institutions will receive written feedback about their concept paper, as appropriate, and confirmation about moving forward to stage two of the process.
Stage Two
Full Proposal: Defining the Process
Upon receiving feedback on their concept paper, interested institutions should prepare a full proposal (no longer than five pages single-spaced) that includes the following:
· Provide a detailed description of your planned course redesign, including the model you intend to use, the specific changes you plan to make, and new learning methods, materials, and approaches that you intend to incorporate.

· Describe how you will assess the impact of course redesign on student learning.

· Describe how the course redesign is anticipated to produce cost savings for your institution, and what you intend to do with the cost savings.
In addition, please prepare and submit the following materials with the full proposal (not included in the page count):

· A timeline that outlines your course redesign plans, including major project activities and responsible parties.
· A budget that describes your anticipated expenses and that details how the institution will meet the 100% match.
Institutional Requirements

All institutions receiving course redesign grants agree to participate in the following project-wide activities:

· Periodic meetings and workshops with other grant recipients.
· Collection and sharing of assessment data that compares student learning outcomes in the traditional course with those in the redesigned format. (Institutions will decide on appropriate assessment measures themselves.)
· Collection and sharing of instructional cost data that compares costs in the traditional course with those in the redesigned format. (Common project-wide templates will be used for all participating institutions.)
· Preparation of interim and final project reports.
Institutional Match

Institutional match should be documented in the budget to ensure that there is buy-in from the institution and to support the long-term sustainability of the course redesign project. The $20,000 match requirement can be met in a number of ways—for example, through the donation of faculty and staff time, or through in-kind contributions such as instructional materials and technology purchases related to the redesign.
Application Process and Timeline
Institutions that are interested in applying for one of these grants may contact Jennifer Frank, P-20 Project Director at the University System of Maryland, for more information. She can be reached at 301-445-2795 or jfrank@usmd.edu.
The anticipated timeline for the first cohort of Lumina course redesign project is as follows:

October 7 & 8, 2010

Introductory Workshop

October 25, 2010

Concept Papers Due

December 1, 2010

Full Proposals Due
December 2010

Participant Selections Announced

April 2011

Project-Wide Meeting

August 1, 2011

Interim Report Due
April 2012

Project-Wide Meeting

August 1, 2012

Final Report Due

We anticipate that institutions will use the spring 2011 semester and summer 2011 months to develop the redesigned course, the fall 2011 semester to pilot and assess the redesigned course, and the spring 2012 semester to fully implement the redesigned course.

In addition to the 10 Lumina course redesign projects that will be funded in this first round, we anticipate that a second cohort of 10 projects will be selected in fall 2011.
RFP Revised Version 9/14/10

PAGE
1

