	[image: image1.emf]
	FOOTHILL COLLEGE
	STUDENT EQUITY
	FUNDING REQUEST

	REQUESTOR(S): Sarah Parikh

	DATE SUBMITTED: 2/13/2017
	FUNDING YEAR: 2016/2017

	DIVISION: PSME
	DIVISION DEAN: Lori Silverman

	REQUESTED AMOUNT FROM STUDENT EQUITY: $19,500

	ARE YOU REQUESTING FUNDING FROM OTHER SOURCES? FORMCHECKBOX
 YES FORMCHECKBOX
 NO
	IF YES, PLEASE SPECIFY:      

	# OF STUDENTS SERVED: 4000+
	# OF FACULTY AND/OR STAFF SERVED: 40

	Please provide a summary of the request and details on how this activity will directly serve the College’s Student Equity goals. Be sure to include a description of which disproportionately impacted student groups this activity addresses, which specific student success indicators it supports, how this request addresses those groups and indicator(s).

	The proposed activities include a three-day workshop for 40 faculty, staff, and administrators to enage in instruction, interaction, reflection, and planning relating to the following topics (taken directly from the NAPE document attached):

Day 1

o cultural stereotypes

o implicit bias

o micromessaging
Day 2

o self-efficacy

o growth mindset

o stereotype threat

o attribution theory
Day 3

o multicultural competency

o equitable learning environments

o culturally responsive pedagogies

o planning for an Action Research for Equity Project
In addition, follow-up activities include Action Research carried out with the support of Local Collaborative Leader. Those participating in the follow-up action research will meet six times throughout the year and follow the
"PLC for Educational Equity: The Local Collaborative Leader’s Guide" provided by NAPE which includes detailed instructions for supporting Action Research participants.
These activities will change how faculty, staff, and administrators interact with students and each other to promote inclusion and support students who have historically not been supported as well. This professional development will address strategies to support disporportionally impacted students including, but not limited to, African American students, low income students, and Latinx students. Other groups that may be supported as well are female students in STEM and first-generation college students.

	Please indicate the criteria used to select the students and/or faculty/staff participating in this activity.

	This is not an exclusive event. With 40 participant spaces available, we should be able to accommodate all faculty, staff, and administrators who are interested in participating in the workshop.

	What outcomes are you predicting for this activity (or for those who participate) and what metric(s) will be used to evaluate if the activity is supporting increased outcomes for those students on the indicators (as described above)?

	From the attached document: "NAPE can provide a survey to participants before the start of the intervention, and immediately after the yearlong intervention. The assessment can measure constructs around educator knowledge, attitudes and behaviors. The results from the assessment and analysis will inform future initiatives. Data will include:

1) Pre/post of participants

2) Qualitative data gathered from interactions, interviews, and correspondence with participants

3) Analysis of data and report"

	Please cite any research or evidence relevant to your proposal.

	The attached NAPE document includes a throrough review of the literature supporting this work from a theoretical standpoint and a practical implementation standpoint. See attached document.

	Please describe plans for sustaining the activity (if possible) without Student Equity funding.

	The workshop is a one-time event that does not require sustaining funds. Funds for follow-up events throughout the year are included in the workshop costs, so that participants wishing to more-fully change their thinking will have an opportunity to do so.

	Please provide a breakdown of expenses, a timeline for implementation and a schedule of planned activities.

	The attached NAPE document includes a breakdown of the expenses for the three-day workshop and follow-up support activites at $15,000. For the three full-days of training, I would like to provide breakfast and lunch for the faculty, staff, and administrators participating. I estimate this at ($10+$15)x 40 people x 3 days = $3,000. Full time faculty would earn PGA credit. Part time faculty will be compensated with a small stipend of $50 per day, estimated at $1,500 if 10 part-time instructors participate for the whole workshop. The total comes to $19,500.

Per the State Chancellor's Office, Foothill College’s Student Equity Plan is comprised of five focus areas (Access, Course Completion, ESL and Basic Skills Completion, Degree and Certificate Completion, and Transfer). The College then identifies disproportionately impacted students groups and associated activities for each focus area.
Each request must support increased outcomes for the associated students groups via one (or more) of the activities detailed in the Student Equity Plan. Using the check boxes below, indicate the student group(s) and the associated Equity Plan activities the request supports. NOTE: You cannot mix and match groups and activities across factors.
ACCESS
Target Populations + Current Gap

 FORMCHECKBOX
 Asian Indian (-4%) FORMCHECKBOX
 Veterans (-4%) FORMCHECKBOX
 Vietnamese (-3%)

Associated Activities

 FORMCHECKBOX
 A.1 – Marketing and Outreach to Recruit Students from Underrepresented Student Groups

COURSE COMPLETION
Target Populations + Current Gap

 FORMCHECKBOX
 African American (-15%) FORMCHECKBOX
 Low Income (-10%) FORMCHECKBOX
 Latino (-7%)

Associated Activities

 FORMCHECKBOX
 B.1 – Develop and Implement a Mentoring Program

 FORMCHECKBOX
 B.2 – Professional Development to Assist Faculty and Staff with Identifying and Implementing Strategies to Increase
 Success of Disproportionately Impacted Students

 FORMCHECKBOX
 B.3 – Support 3SP Early Alert Activities

 FORMCHECKBOX
 B.4 – Plan for the Expansion of First Year Experience

 FORMCHECKBOX
 B.5 – Provide Equity Research

 FORMCHECKBOX
 B.6 – Develop Online Access to Data about Subpopulations of Students

 FORMCHECKBOX
 B.7 – Reduce Financial Barriers to Course Success for Low Income Students

ESL & BASIC SKILLS COMPLETION
ESL: Target Populations + Current Gap

 FORMCHECKBOX
 Native Hawaiian or other Pacific Islander (-23%) FORMCHECKBOX
 Females (-3%) FORMCHECKBOX
 Latino (-7%)

ENGLISH: Target Populations + Current Gap

 FORMCHECKBOX
 African American (-19%) FORMCHECKBOX
 Low Income (-7%) FORMCHECKBOX
 Filipino and Pacific Islander (-13%)

MATH: Target Populations + Current Gap

 FORMCHECKBOX
 African American (-23%) FORMCHECKBOX
 Low Income (-6%) FORMCHECKBOX
 Latino (-6%)
Associated Activities
 FORMCHECKBOX
 C.1 - Pilot Multiple Measures of Assessment

DEGREE AND CERTIFICATE COMPLETION
Target Populations + Current Gap

 FORMCHECKBOX
 African American (-26%) FORMCHECKBOX
 Latino (-17%) FORMCHECKBOX
 Low Income (-12%)

Associated Activities

 FORMCHECKBOX
 D.1 – Use Student Educational Plan Data to Project Student Needs

TRANSFER
Target Populations + Current Gap

 FORMCHECKBOX
 African American (-15%) FORMCHECKBOX
 Latino (-16%) FORMCHECKBOX
 Low Income (-10%)

Associated Activities

 FORMCHECKBOX
 E.1 – Facilitate the Assessment of ADT Learning Outcomes for Disproportionate Impact

INSTRUCTIONS FOR SUBMISSION

Please submit your completed request via email to the Student Equity Workgroup Tri-Chairs:

Paul Starer (starerpaul@fhda.edu)

Micaela Agyare (agyaremicaela@fhda.edu)
Adrienne Hypolite (hypoliteadrienne@fhda.edu)
FOR ADDITIONAL INFORMATION, PLEASE REFERENCE THE FOLLOWING LINKS

Foothill College Student Equity:

http://www.foothill.edu/president/equity.php
Student Equity Expenditure Guidelines: http://extranet.cccco.edu/Portals/1/SSSP/StudentEquity/Student_Equity_Expenditure_Guidelines_2015-16_Final.pdf
