UNST 421 Capstone: Grant Writing
Fall 2009
Beth Aileen Lameman

*Use the Mail Tool inside Blackboard to contact me about the course. ***

*Office hours by appointment.***

*WELCOME TO YOUR CAPSTONE: THE CULMINATION OF THE GENERAL EDUCATION
EXPERIENCE AT PSU!*

Your University Studies Program <http://www.pdx.edu/unst> has this to say
about capstones: “Senior Capstone is the culmination of the University
Studies program. Capstone courses are designed by Portland State
University's faculty to build cooperative learning communities by taking
students out of the classroom and into the field. In Capstone courses,
students bring together the knowledge, skills, and interests developed to
this point through all aspects of their education, to work on a community
project. Students from a variety of majors and backgrounds work as a team,
pooling resources, and collaborating with faculty and community leaders to
understand and find solutions for issues that are important to them as
literate and engaged citizens.”

You’ve come a long way to achieve this point in your academic career. Here
is where you apply in a community-based setting the University Studies Goals
<http://www.pdx.edu/unst/goals.html> that inform FRINQ, SINQ, and the
Clusters:

· Inquiry and Critical Thinking

· Communication

· The Diversity of Human Experience

· Ethics and Social Responsibility

We will have occasion throughout the term to reflect on how these goals
match the experience you will gain in this grant writing capstone, but quick
speculation suggests how well suited our topic is. Because a grant is a
persuasive document that seeks funding for a course of action, grant writers
must use *critical, analytical thinking *in order to convince readers that
their arguments are sound. Grants are proposals, and proposals solve
problems; problem-solving is at core an exercise in critical thinking
requiring research and audience analysis. *Communication *comes into play at
many levels: grant writers are first and foremost collaborators, bringing
together a variety of views from their constituencies in order to persuade
the audience. The topic of our grants—Native American cultural
preservation—brings up questions about the *diversity of human experience*,
as we must question whether differences in ethnic and cultural backgrounds,
class, race, and gender determine who goes hungry and who stays fed in the
state. Finally, participation in a grant that seeks to address the problem
of Native American cultural preservation fundamentally represents an
exercise in *ethical, social behavior*.

*OVERVIEW***

A grant is a proposal that seeks funds to solve a problem and normally is
directed by a nonprofit organization [IRS 501(c)(3) designation] to a
federal, state, or local government agency, a foundation, or a corporation.

We will be writing grants on behalf of Wisdom of the Elders
<http://www.wisdomoftheelders.org> (WOTE)--an American Indian 501(c)(3) not
for profit corporation committed to American Indian cultural preservation,
education, and race reconciliation. Working in collaboration with diverse
cultural organizations and educational institutions, WOTE records and
preserves oral tradition and cultural arts of exemplary indigenous elders,
historians, storytellers and song carriers. WOTE shares these teachings with
younger generations of American Indians as well as public audiences of all
cultures via the radio series, /Wisdom of the Elders Radio/, online
speaker's bureau for American Indian oral cultural artists, /Turtle Island
Storytellers Network/, the /Northwest Indian Storytellers Association/, and
other educational venues.

You will work in a team of approximately four colleagues. Your team should
expect to gain valuable experience with the grant writing process. Grant
writing involves several steps including preparing or revising a business
plan for your partner, identifying potential grant sources for the projects
available, and finalizing a grant that follows protocol required by the
funding source. Because grant writing is a dynamic process that does not
follow “academic” timelines, we can expect the need for a little flexibility
regarding which of these tasks will require the most attention. Some of the
projects available to us through WOTE this term will emphasize research, for
example, rather than drafting final text or identifying funding sources. The
important outcome is that you, as a participant in the class, will have a
chance to learn the fundamentals of grant writing and to help produce a
“living” grant that you can showcase as part of your professional portfolio.

The course also challenges you to think about the phenomenon of Native
American cultural preservation from a disciplinary perspective.

Your tasks therefore can be categorized as 1) a community-based project,
2) a book review of a text that engages the issue of Native American culture
from the perspective of your academic discipline, and 3) a variety of short
writing opportunities throughout the quarter that ask you to reflect on your
experiences in the course.
COMMUNITY-BASED GRANT
The community-based project is the grant. It accounts for 60% of your final course grade and is due on Friday of finals week. Specifics about the assignment are contained in the “Fundamental Steps in Grant Writing” module.
BOOK REVIEW
The book review gives you choices based on your major.

If you are coming to the course from a Humanities major (e.g., English, art, philosophy) you might read and review Sherman Alexie's novel, Flight. If you are coming to the course from a Social Sciences major (e.g., economics, history, political science, psychology, social studies), you might read and review The American Indian Mind in a Linear World: American Indian Studies and Traditional Knowledge by Donald L. Fixico. If you are coming to the course from a Science major (e.g., biology, environmental studies, pre-med), you might read and review Marie Battiste's edited collection on Protecting Indigenous Knowledge and Heritage: A Global Challenge. You choices are wide open and should reflect your personal interests.
Your book review is worth 20% of your final course grade and is due on Friday of finals week. Specifics about the assignment are contained in the “Book Review” module.

REFLECTIVE WRITING
The short reflective writings take the form of weekly status reports. On or before Friday of weeks 1-10, each individual should post a status report inside the Blackboard Discussion tool. The status report should be concise and will always contain three parts: 1. You will share a status report on how well your team is accomplishing its goals and objectives in completing the grant. 2. You will let us know how well are you progressing individually on your book review. 3. Finally, you will respond to a specific prompt or question that will change each week based on your previous feedback.

For example, in week 1, your first post will be a self-introduction. You should respond to your colleagues’ introductions by forming teams based on common backgrounds and interests. I’m asking for this self-introduction right away so that we can get to the important business of forming teams, but normally these weekly assignments will be due on Fridays.

By week 2, I hope that you will be able to report positively about having joined a team and contacted your WOTE partner. My specific question for reflection will be: “What is your experience with Native American communities?”

In weeks 3 and following, you’ll continue updating us on the group’s progress toward completing the grant project and on individual progress in tackling the book review. The questions for reflection will emerge from our ongoing discussions.

The traditional “attendance/participation” grade will reflect your diligence in working as a team member to complete the grant as well as the effort put forth in these weekly reflections; your participation thus will be considered in calculating the “reflective writing” portion of your final grade. If the grant is excellent but your team members report that you did not contribute, you will not share in the “A”. Team members should expect to give full participation to the grant and to evaluate the performance of their fellow members at the end of the term. (For the book review, by contrast, you can fly solo.)

The weekly “reflective writing” responses account for 20% of your final grade.
GRADING CRITERIA
The assignments listed above will be graded holistically using a 5-point rubric that characterizes performance in the following areas: Completeness, Literacy, Attitude, Strategy, and Style:

 Completeness: The response satisfies the basic goals of the assignment in interesting and imaginative ways.

 Literacy: The response observes the rules of conventional American English grammar and usage; errors are not serious or frequent enough to distract or confuse the reader.

 Attitude: The response demonstrates effective audience analysis and use of tone.

 Strategy: The response adapts the message to the reader primarily through a problem-solving approach that places the reader’s needs for information over the writer’s desire for action.

 Style: The response reflects the writer’s voice and personality without resorting to the flat, official language that usually happens when writers rely on passive constructions and extraposition.

We’ll go over these criteria in greater detail as the assignments unfold. For now, remember the acronym CLASS. Write “classy” assignments and you’ll do well!

MIDTERM CHECK IN
During week 5, there will be an assessment of the course that will replace that weekly discussion. Assessments are held by Janelle Voegele, Assistant Director of Teaching, Learning, and Assessment for CAE. She will help with identifying the progress of the course in relation to its goals.

WOTE GRANT WRITING PROJECTS
As mentioned, our community partner is Wisdom of the Elders (WOTE). Most (if not all) of the information you need to complete the grant will be provided by WOTE. WOTE already has a business plan and a list of potential grant sources and is seeking help with a variety of projects, this quarter including:
1. Mutlimedia Development. Contact Rose High Bear: rosehb@wisdomoftheelders.org.

2. Curriculum Development. Contact Rose High Bear: rosehb@wisdomoftheelders.org.

During the first week of the term, we will choose teams based on interest in the projects and their related grants.
Plan to email your contact at WOTE as a team at least once EARLY in the quarter to get to know them.
Stay in touch regularly with them and with me as you work toward producing the grant.

NEXT STEPS
1. Read over the Course Content modules.

The Course Content module on “Fundamental Steps in Grant Writing” provides a linear discussion of what happens when in the grant writing process, as well as reviewing basic rhetorical strategies.

The Course Content module on “Funding Sources” provides just that: a list of funding sources. This information is for your general use; remember that WOTE likely will be well underway with these projects, and that your team will be “jumping in” at some point to further WOTE’s cause. WOTE also likely will have identified the funding source for the project you’ll be working on.

The Course Content module on the “Book Review” gives specifications for the assignment.

2. Familiarize yourself with WOTE by checking out the website:
http://www.wisdomoftheelders.org
3. Post a self-introduction during week 1 in the Discussion Tool and supplement this by filling out your profile in the Roster tool in Blackboard. Tell us a little about yourself: your major, why you are interested in the class, and other relevant information including a self-assessment of your preparation for the work of grant writing. Specific questions are included in the week 1 Discussion forum, “Self-Introductions.”

4. Read your colleagues’ self-introductions and Roster profiles and begin forming teams around the WOTE projects listed above.
5. Work with me to solidify teams and topics in week 1, if possible, or early in week 2 at the latest.

6. When your team and topic are set, get in touch with the WOTE contact person listed above.
7. Start working on team grants and individual book reviews. Post status reports in the Blackboard Discussion tool each Friday.

8. Arrange the online assessment with Janelle during week 5.
9. Finalize a great grant for your professional development portfolio and a thoughtful book review by Friday of finals week.
10. Check “Capstone” off your “TO-DO” list and come ever closer to graduation!

OTHER MATTERS
One obvious question is, “Do we have a textbook for this course?” I don’t require one, although you might want to pick up any number of references for your own use. I recommend, for example, Karsh and Fox’s The Only Grant-Writing Book You’ll Ever Need (2006) and Barbato and Furlich’s Writing for a Good Cause: The Complete Guide to Crafting Proposals and Other Persuasive Pieces for Nonprofits (2000). Because you’ll be jumping into WOTE projects midstream and adapting their templates and groundwork to your needs, you might find that the overview in the course module on “Fundamental Steps in Grant Writing” will meet your needs.

As a matter of general policy, I want to bring the Student Code of Conduct to your attention. It details your rights and responsibilities as a student and as a member of the Portland State community.

Finally, if you have a disability that requires accommodation, please let me know. Here is the University’s statement on disability accommodation: “"Accommodations are collaborative efforts between students, faculty, and the Disability Resource Center. Students with accommodations approved through the DRC are responsible for contacting the faculty member in charge of the course prior to or during the first week of the term to discuss accommodations. Students who believe they are eligible for accommodations but who have not yet obtained approval through the DRC should contact the DRC immediately."

Last words: Let’s have fun. You are about to engage in important social work. That’s a good thing that should make you feel proud about your contributions to the community.

