[image: image1.jpg]s CRLA

College Reading & Learning Association

 S/R/C Funding Proposal Form

Please read CRLA Policy for Funding States, Regions, Chapters (S/R/C) & Special Interest Groups (SIG).

Name of State/Region/Chapter: Minnesota/North Dakota/South Dakota
1. Statement of Purpose for Funding Request

We are requesting funds to pay the keynote speaker for our Fall 2017 MNADE/CRLA Region Conference to be held September 28th and 29th at Cragun’s Resort on Gull Lake in Brainerd, Minnesota. Our theme this year is “Culturally Responsive Pedagogy.” Our keynote speaker will be Dr. Michelle Benegas, Assistant Professor of Second Language Teaching and Learning in Hamline University’s School of Education. Her address will be titled, “Windows and Mirrors as Cultural Relevance and Cultural Capital: Affirming and Empowering New Minnesotans,” followed by a post-conference session “The ELM (English Learners in the Mainstream) Approach to Academic Language.”
Bio from Michelle: Michelle Benegas is an assistant professor of Second Language Teaching and Learning in Hamline's School of Education. Her teaching career began in secondary ESL at LEAP High School in Saint Paul where she taught young adult newcomers to the United States. Her TEDX Talk, Confessions: New Teachers of Newcomers, highlights her experiences there. In addition to her work in teacher education, Benegas has taught ESL, Spanish, and developmental reading courses at the secondary, adult basic education and college levels. In 2015, Benegas completed her Ph.D. at the University of Minnesota in Curriculum and Instruction - Second Languages and Cultures Education. She was the 2015 president of MinneTESOL (Minnesota Teachers of English to Speakers of Other Languages) and her research is centered on culturally relevant pedagogy for English learners, co-teaching, and teaching language through content. Benegas co-directs The ELM (English Learners in the Mainstream) Project, an initiative funded by the US Department of Education that prepares all teachers to work with English learners. She also works as a consultant for school districts through her company, A Just Education.

Nature of activity:

__X Conference

__ Workshop

__ Seminar

__ Webinar

__ Membership drive

__ Other: ___
Date(s), duration, and locale of the activity: September 28-29, 2017, Cragun’s Resort on Gull Lake, Brainerd, MN
Registration fee (if applicable): The registration fee for the conference, including two meals is $60. We try to keep the conference fee low to make sure most of our members can attend.
2. Funding Purposes (check all purposes that apply)
_X__ Offers professional development activities for the membership.

_X__ Encourages the growth of CRLA’s membership.

_X__ Provides services to members unable to attend CRLA’s annual conferences.

1. Explain how the activity meets specified purpose(s): This is the only professional development option for post-secondary educators in the geographic region of Minnesota-Wisconsin-North and South Dakota which focuses on developmental learners across disciplines. The MNADE/CRLA Region conference helps to promote professional excellence in educating developmental level students through:

a. Presentations by our keynote speaker, Dr. Michelle Benegas, including, “Windows and Mirrors as Cultural Relevance and Cultural Capital: Affirming and Empowering New Minnesotans” and “The ELM (English Learners in the Mainstream) Approach to Academic Language”,

b. Subsequent breakout workshops/presentations that focus on pedagogical methods that are most effective with developmental level students,

c. Strategically designed opportunities to collaborate with faculty, staff and administrators involved with developmental writing, reading, mathematics, skills assessment, study strategies, and ESOL.
The developmental student generally needs great support to be successful in college, as do the faculty and staff who work with these students. This is a unique population of students which requires a high level of understanding of their backgrounds and specific pedagogical knowledge that will help these students be successful college students.
3. Itemization of Projected Expenses
Item(s)

Amount:
	Expenses for 2017 Conference
	

	
	
	

	Conference Expenses
	
	

	Meals ($53.22 per attendee x 85 attendees) & Coffee
Facilities (meeting room fees, av equipment)
	4,561.71
737.50

	Speaker Travel Expenses
	500.00

	Speaker Fees
	
	1,500.00

	Printing, Mailings, Nametags, Supplies
	400.00

	Planner Fees, President Expenses, Door prizes etc.
	1,000.00

	Hospitality Room
	
	500.00

	
	
	

	
	
	$9,199.21

	
	
	

We’ve also applied for an Affinity/Education Minnesota Foundation grant that, combined with estimated income from conference fees, should help us meet the other conference expenses. We are also applying for a $500 grant from NADE for the remainder of the speaker’s fee.
Total Amount Requested: $1,000.00
4. Board Representative

If you are hosting a conference or meeting are you requesting that a representative from the Board of Directors attends? (Please see the funding parameters below for attendance by a BoD member.)

Yes ___
No _X__
If yes…who?
5. Contact information and Signature

Name: Victoria Williams
Mailing Address: 1107 35th Ave. N., St. Cloud, MN 56303
Work Phone: 320-308-4743

Home Phone: 320-229-2787
E-mail: vlwilliams@stcloudstate.edu
__Victoria L. Williams__________________________
_June 6, 2017____________
e-signature of State/Region Director/Chapter President

Date

Complete this form and submit it to the current Coordinator of S/R/C Leaders with appropriate supporting documentation.

Revised: 9/2004; 9/12/08; 09/09; 11/11; 4/13; 3/14

[image: image1.jpg]