


MT ENGAGE RESOURCE COMMITTEE

ENGAGE ACADEMICALLY, LEARN EXPONENTIALLY,
SHOWCASE YOURSELF


April 27, 2015 QEP Development
Committee Meeting

MEMBERS

- Janis Brickey
- Kathy Crisp
- Kaylene Gebert
- Scott Boyd
- Wynnifred Counts
- Bene Cox
- David Gotcher
- Danny Kelley
- Meredith Kerr
- Marva Lucas
- Patti Miller
- Lisa Rogers
- Rebecca Smith
- Jan Quarles
- Barbara Draude, Co-chair
- Dianna Rust, Chair

Students:

Neyland Hopkins
Virginia Gadd
Todd Bene
Brandon Hines

TIMELINE

Activity	Date
Gather campus feedback	Spring 2015
Draft of plan to campus for feedback	Fall 2015
Pilot aspects of project	Fall 2015 and Spring 2016
Determine ePortfolio tool	Fall 2015
Submit QEP, MT Engage	February, 2016
SACS-COC on-site visit	March 29-31, 2016
Implement MT Engage	Fall 2016

RESOURCE RECOMMENDATIONS SUPPORT

- QEP Director 12 month Faculty Fellow
- QEP Assistant Director
- 20 hour Technical Clerk
- Library support: Digital Media Studio student workers; additional or extended software licenses/hardware and additional equipment
- University Writing Center support: Additional Graduate Assistants

RESOURCE RECOMMENDATIONS

FACULTY DEVELOPMENT

- Faculty Learning Communities supporting MT Engage (academic engagement, reflection, ePortfolio)
- Summer Intensive 3 Day Workshop for faculty on incorporating MT Engage pedagogy
- Professional Learning Community Grants (Majors apply for team grants; or gen ed course apply for team grants) focus on incorporating MT Engage pedagogy
- Assistance with instructional design

RESOURCE RECOMMENDATIONS STUDENTS

- Co-sponsorship with Colleges MT Engage events during designated week
- Student incentives: give away items for CUSTOMS, annual student banquet with door prizes; senior awards, scholarships
- Marketing: social media, video, brochures, etc.

RESOURCE RECOMMENDATIONS ASSESSMENT

- Assessments material costs
- Incentives for students to complete surveys
- Pay for faculty ePortfolio reviews/assessment
- Personnel to conduct and analyze assessment data