MARY BALDWIN COLLEGE

Request for Faculty Development Funds for Projects

Please complete and give this to your School Chair.

(Updated 9/1/’10)
Name:__

Date of Request:___________Dates of project: beginning_________________ending________________

Title of Project:___

Faculty Development Projects must be appropriate to the applicant’s area of teaching responsibilities at Mary Baldwin. Funds awarded will apply to the entire Faculty Development Fund maximum per faculty member per year of $ 1000. (The year is July 1 – June 30.) Any nonconsumables purchased with these funds remain the property of Mary Baldwin College. The College policy on intellectual property also applies to the products of such projects.

Please describe your project, addressing specifically the following points:

1. How is the project related to your areas of teaching responsibility at Mary Baldwin College?

2. Briefly state the scholarly thesis of your project and summarize the steps of the process you will carry out in the execution of the project.

3. Provide a list of the specific things you are applying for funds to pay for with a brief explanation of why they are needed and their cost.

4. Describe how you intend to communicate the results of the project within the Mary Baldwin community and also to the wider scholarly community.

FOR ADP FACULTY: Projects primarily related to adult education can be funded through ADP; have you applied for such funds? Yes_____ No____ If so, how much previous reimbursement have you received from ADP this year? _______________________________________
FOR ALL FACULTY: Have you received funds from Faculty Development in the past year? _________ If so, describe what the funds were used for:

Signature: __________________________ *Please forward all original receipts for reimbursable expenditures that supported the work of the project expenses to Margo Leach, Faculty Development Funds

Administrator, in Carpenter Academic Building 304.
School Chair’s Signature: __________________________________ Date: __________________

Approved: Yes____ No___ Amount approved: ______________________Date:__________________

Approved:_______________________________________ ______________________________________
 (Chair, School Chairs’ Committee) (Dean of the College)

*Signatures on this form do not constitute a receipt for reimbursement, only approval of reimbursable expenses. Acceptable receipts are required for reimbursement.

Faculty Development Fund Eligibility and Criteria

Money may be allocated for academic professional meetings or for the support of faculty research projects. Funds are limited and awards are competitive; money will be awarded based on criteria specified below.
1. Eligibility: All full-time faculty are eligible for faculty development funds; continuing part-time faculty are considered eligible in principle but in practice full-time faculty take priority and limited funds seldom allow funding for part-time faculty requests.
2. Maximum amounts: Maximum amounts are set by the School Chairs’ Committee at the beginning of each year based on the amount of faculty development funds available.

a. No full-time faculty member is awarded more than $ 1000 per year for all faculty development combined

i. This total applies to ADP faculty as well and for them refers to combined funds from ADP development fund and the general faculty development fund.

ii. For ADP faculty, meetings primarily related to adult education are funded from ADP development fund and meetings primarily related to academic disciplines are funded from the general faculty development fund.

b. For any single meeting no more than $ 1000 may be claimed for presentation of a paper. For simple attendance, no more than $ 500 may be claimed, and for intermediate forms of “active participation” as evaluated by School Chairs, up to $ 850 may be claimed.
c. For any single research project no more than $ 1000 may be claimed.

d. If funding is possible for continuing part-time faculty (see 1. above) it is at half the above rates.

e. All eligible expenses should be entered on the forms because unallocated funds at the end of the academic year may be distributed to defray these expenses above the maximum amount.
3. Timing: Funding decisions are made on an ongoing basis, normally weekly during the academic year.
a. Funds may be requested either in advance of, or after, any meeting or project, but the work or meeting must fall within the July 1 – June 30 fiscal year during which application is made.

b. To support projects or meetings coming in the last months of the year, a proportion of the development funds will be set aside as determined by School Chairs and allocated only after March 15.
c. In the event that funds are not all expended by the end of the academic year, School Chairs will allocate remaining funds to reimburse all additional expenses incurred by faculty in previously approved projects or meetings in proportion to the actual expenses reported.
4. Limitations: Funding decisions are made on the basis of the appropriateness of the activity to the College’s mission and the faculty member’s teaching duties, as well as on the scholarly quality of the activity itself.

a. Meals are not eligible for funding with the sole exception of meals integrally connected with the meeting (banquets with speakers).

b. Faculty development money cannot cover students’ expenses when students accompany faculty members to meetings..

c. Preparation of posters, framing and transport of artworks, journal page charges and other expenses connected with public dissemination of scholarly works are eligible for faculty development funding.

d. Tuition and fees connected with courses of instruction are eligible for faculty development funding provided the application clearly demonstrates applicability to the specific instructional responsibilities of the faculty member.

