ABSTRACT

“Reflecting the Reality of Diversity” will be the theme for West Virginia Northern Community College’s annual series of events aimed at providing a unique look at the many different faces of diversity in America, and subsequently, on campus. The hope is that by so doing West Virginia Northern throughout the upcoming academic year will serve as a conduit to strengthen understanding and empathy toward minority groups, including those persons with disabilities. Even casual observers walking the halls of Northern’s campus buildings quickly recognize the diversity of the student population. Thus, the College’s approach to issues involving social justice has become increasingly more important. During the 2010-11 academic year, the College’s Department of Student Activities and Department of Support Services are planning programs that will be highlighted by the appearance of a blind juggler and magician, a live one-person show that will stretch the issue of diversity to include social topics as well as multicultural ideas, and a living history performance about a famous West Virginian who retired as the most decorated woman in American military history.

Instrumental in making West Virginia Northern’s vision successful has been generous support from the Higher Education Policy Commission’s Social Justice Initiatives Grant program. So that students and the public will continue to be informed, intrigued and entertained, West Virginia Northern proposes three major events to be held in October, November, and March. With campuses in Wheeling, Weirton, and New Martinsville, Northern is a comprehensive two-year public institution with an open door enrollment policy. Its Mission Statement includes the following mandate: “...to respond to cultural and civic interests and needs of the communities it serves.” Contact: Robert DeFrancis, Dean, Community Relations, 304-214-8820. E-Mail: rdefrancis@wvncc.edu

West Virginia Northern is requesting $11,071 in funds from the Higher Education Policy Commission’s Social Justice Initiatives Grant program in category two (2), “Events committed to bringing about mutual understanding and respect … .” West Virginia Northern’s series of events for students, faculty, staff and the general public will emphasize the reality of diversity in the U.S. generally and on the College’s three campus locations specifically.

Throughout October, numerous activities will promote national Disabilities Awareness Month in an effort to educate students and others about individuals with disabilities. Brochures, handouts, and giveaways will be available during barbecues or pizza parties to be offered at all three campus locations and movie nights will be slated to screen films using American Sign Language. Of particular interest will be the appearance of a Minnesota-based blind motivational speaker who also is a magician and juggler. In November, the College will present a theatrical program, in conjunction with two area four-year institutions, called “The New Faces of America”, which will explore diversity and multiculturalism. In March a one-woman show from the History Alive! program through the West Virgina Humanities Council will depict the life of Army Col. Ruby G. Bradley to commemorate National Women’s History Month.

GOALS

As West Virginia Northern’s commitment to providing educational opportunities to students with disabilities continues to deepen, and the population continues to grow, the need to stimulate awareness about disabilities becomes paramount. Some discrimination, it is said, can be ended simply through the provision of information rendered simply and accurately. That’s one of the goals for events during Disabilities Awareness Month in October. Similarly, the more such information can be presented through the theatrical prism, the better the chance it is understood and accepted. This can happen at the one-person show in November that will showcase the lives of seven diverse individuals whose lives are far from the mainstream. That the most honored American servicewoman at the time of her death is a West Virginia native is not widely known and will be a source of pride as her life is detailed during National Women’s History Month in March.

The College will plan, market, execute, and evaluate the October, November, and March events.

Denise McBride Wycherley, who is the College’s student disability coordinator, has experienced much success with her past events during the last two disabilities awareness months, for which she received Social Justice Initiative grant funds. As the number of students with disabilities at Northern continues to grow, Mrs. Wycherley believes it has become even more necessary to showcase what Northern has to offer to students with disabilities and to make the College community and the public aware of the great strides being made in services for those with disabilities and the successes such students are celebrating.

Mrs. Wycherley has planned a month long series of activities marking Disabilities Awareness Month in October. Barbecues or pizza parties, which were initially held last academic year, will be offered again on each campus as the impetus to provide awareness through brochures, handouts and giveaways to the general population of students who will obtain an understanding of what it is like to have a disability which may lead to challenges in getting an education. Students will learn that with the proper accommodations all students can achieve their goals. In addition, movie nights featuring a DVD film will be shown in American Sign Language and the hearing audience will watch with closed captioning.

Headlining the events will be an appearance by The Amazing Jeffo, a blind juggler, magician, and motivational speaker. As part of his entertaining act, Jeffrey Smith discusses how he persevered to become the first blind graduate from the school of journalism at the University of Minnesota. His message weaves comedy with life lessons as he explains that he not only survived but he thrived with his disability.

The Amazing Jeffo has performed more than 3,000 shows throughout the Midwest, according to his Web site. Smith became very intrigued with magic as a child after reading a book about Houdini, and played around with magic as a young boy. But a combination of rheumatoid arthritis and iritis that caused his blindness at the age of 15 also caused him to put his interest in magic aside. After graduating from the University of Minnesota, he said employment opportunities “to do something that really matters” did not materialize. In 1993, Smith decided to create his own opportunities and began sharing his insights through magic and booked 125 performances that first year. He has progressed steadily ever since, doubling his annual bookings. He also teaches classes in magic and harmonica. The Amazing Jeffo believes he demonstrates that a person need not possess sight to have vision. His performance reflects his belief that “the most disabling thing in our lives is the thing we can do the most about---our attitude.”

The second in a series of one-person shows presented by Will & Company, “The New Faces of America” uses the original format to present stories which stretch the issue of diversity to include social topics as well as multicultural ideas. Like its predecessor, The New Faces is a 65-minute, one-person show presenting characters (taken from real interviews) of seven incredibly different backgrounds.

According to information provided by the troupe: “Groundbreakingly contemporary, The New Faces examines current issues which relate to people all across the country through a multi-media experience that merges video presentations with a live performer, making it an exciting and fast-paced edu-tainment piece like no other.

“In addition to the performance, we interact with the audience in a post-show discussion, which gives us the ability to engage in the subject matter at hand.” The following stories will be presented:

· A Female Biracial College Student

· A Southern Gay Minister

· A Young Female Veteran from the Iraq War

· A Native American Teenager

· A Young Migrant Worker

· An Appalachian College Student

· A Deaf African-American

Will & Company is a not-for-profit (501[c]3) theatre ensemble based in Los Angeles and touring the nation. Founded by Artistic Director Colin Cox in 1988, Will & Company began primarily as a troupe dedicated to making Shakespeare accessible to under-represented communities. “Over the years, our work has extended to include contemporary works which blend educational and historical material with entertainment. Based in the most multicultural city of Los Angeles, our casting choices are not ‘color blind’, but rather ‘color-full’, creating an artistic utopia whereby the best actor for each part is cast regardless of ethnicity, gender or ability. We are believers in art for social change and choose work that can facilitate this goal.”

West Virginia Northern’s Department of Student Activities determined to negotiate the best costs for performances of this unique theater group. Therefore, Wheeling Jesuit University and Bethany College personnel were contacted about booking the group for all three institutions. WJU and Bethany enthusiastically agreed. Performance costs, therefore, became more manageable for each institution, as follows:
Performance Cost:

Nov. 9 Wheeling Jesuit University:

 $2,250.00

Nov. 10 Bethany College:

 $2,250.00

Nov. 11 WVNCC (2 performances):

$4,500.00

TOTAL PERFORMANCE COST:

 $9,000.00

Travel Expenses (2 people for 4 nights):

Air Flight (Depart 11/8 return 11/12)

 $500.00

Per Diem ($35.00 each):
 $280.00

Standard Vehicle Rental:
 $234.00

Hotel Accommodations (McLure House):

 $400.00

TOTAL TRAVEL COST:

$1,414.00

TRAVEL COST PER INSTITUTION:

 $471.00

Additional Costs:
Lighting & Sound Technician (WVNCC only):

 $400.00

TOTAL COST FOR PERFORMANCES:

 $10,814.00

TOAL COST FOR WVNCC:

 $5,371.00

In-Kind Contributions:

West Virginia Northern Community College will provide promotional materials (i.e. posters, flyers, and advertisements) at the College’s expense. Additionally, the office of Student Activities will sponsor a “Culture Week” the following week of the performances of “The New Faces in America.” Staff and faculty will assist in providing fun and educational information about different cultures in the United States and throughout the world. The coupling of “The New Faces in America” and Cultural Week, will create a “Diversity Month” on the campuses of West Virginia Northern Community College.

Because of our collaboration with local private institutions Bethany College and Wheeling Jesuit University and based on the initial quote of $4,000.00 per performance, the reduced rate saved West Virginia Northern Community College nearly $4,500.00 for this grant application. These reductions are from a reduced performance rate (from $4,000.00 to $2,250.00) and from dividing travel expenses equally among the three institutions.

Additionally, Bethany College and Wheeling Jesuit University have agreed to allow West Virginia Northern Community College students to attend these events on their campus and WVNCC will have an open invitation for the community, Bethany College, and Wheeling Jesuit to attend “The New Faces in America” on the Wheeling campus. Northern also will be cross-promoting its diversity and multi-cultural events on each of its campuses and in the Wheeling area community.

Wheeling Jesuit University also has invited West Virginia Northern Community College staff, faculty, and students to attend performances of “The Miracle Worker" on Nov. 18-21. This play tells the story of Anne Sullivan's struggle to teach the blind and deaf Helen Keller how to communicate.

Also, it must be noted that West Virginia Northern will continue its long-time partnership with Wheeling Jesuit University in celebrating the life of Martin Luther King on the weekend set aside to commemorate MLK Day nationally in January. The College provides a location for some of the planned events marking the national holiday. These events have become self-sustaining and require no funding through this grant application but are important parts of Northern’s desire to honor diversity.

 National Women’s History Month was celebrated at West Virginia Northern Community College for the past three years in March and the activities were nicely attended and highly regarded. For the next academic year, Northern has requested, through the West Virginia Humanities Council, that one of its History Alive! characters be booked for the College in March 2011.

To commemorate women’s history, the character requested is portrayed by Becky Park of Charleston. She plays Col. Ruby G. Bradley, an Army nurse who lived from 1907-2002. According to the Humanities Council, Col. Bradley, of Spencer in Roane County, retired from the U.S. Army in 1963 as the most decorated woman in American military history. She began as an Army nurse in 1934, served in the Philippines in 1941 where she was captured by the Japanese after Pearl Harbor, and was a POW until February 1945.

While a prisoner of war, she continued to work as a nurse in the prison camp, assisting with 230 operations and 18 births. Bradley served in the Korean War as Chief Nurse for the 171st Evacuation Hospital before being named Chief Nurse for the Eighth Army in 1951 where she supervised more than 500 Army nurses throughout Korea. She was awarded the rank of colonel, U.S. Army, in 1958. The College believes this event will hold particular interest for students and faculty of the health sciences program, including the nursing program.

ACTIVITIES

Disabilities Awareness Month includes activities during October 2010 on Northern campuses in Weirton, Wheeling, and New Martinsville. It is anticipated that total attendance will be 400-500 persons, with the blind magician expected to draw a large audience. Total cost of the activities will be $4,700, with College employees from the Department of Support Services as well as campus coordinators/deans and other support personnel helping throughout the month.

Anticipated attendance also is 400-500 persons for the November performance of “The New Faces of America.” Because of cross promotions with two other institutions of higher learning, it is anticipated the diversity/multicultural events will be greatly attended. Total cost to West Virginia Northern is $5,371.

Because Northern’s activities honoring Martin Luther King Day in January are covered under other budgets, no grant funds are needed to schedule this programming. The College’s Alumni Association and Friends of the College Board members assist the campus coordinators in implementing the events.

It is hoped the one-woman show on History Alive!’s Col. Ruby G. Bradley, marking National Women’s History Month, will be presented on three successive days and evenings in March 2011 on the Wheeling, Weirton, and New Martinsville campuses. Specific days have not yet been cemented. Overnight accommodations, meals and travel expenses from Charleston should not exceed $1,000.00. Some 500-600 persons are anticipated to attend.

EVALUATION

Traditional use of observation and survey data will be the principal means of evaluating by the College of whether the events’ goals have been met. Observation onsite at the time of the program activities will be used to identify participants’ reactions. Survey forms will be available at each venue for each activity so that participants’ thoughts can be internalized and used to plan future activities.

Specifically, disabilities surveys will be set up with questions such as: “To what degree has this presentation improved your understanding of individuals with disabilities?” Choices are None, Little, Some, A Great Degree. Results will be compiled and analyzed to determine if a similar program should be run again or if changes need to be made to make it more successful in the future.

All attendees including faculty, staff, students, and community members will be asked to complete a short evaluation/comment card at the end of each performance of “The New Faces in America.” The evaluation/comment cards will collect demographical information as well as information about the quality of the promotion and performance, what they liked and disliked, and what they learned. Additionally, the total number of event attendees will be counted. After the event, attendees should have an increased awareness and greater respect for the diversity that exists in the United States today.

In addition, College colleagues and partners will be asked to fill out surveys at the conclusion of all activities to assess their perspective on the extent to which the programs benefited participants. All this information will be invaluable for future planning.
BUDGET BREAKDOWN
	Item:

“The New Faces in America”
	Grant Request

	Performance fees
	$4,500.00

	Share of hotel, meals, travel expenses
	$ 471.00

	Lighting and sound
	$ 400.00

	 Total
	$5,371.00

	Item:

“Disabilities Month”
	Grant Request

	Informational BBQs/pizza on each campus
	$1,000.00

	Brochures, handouts and giveaways
	$ 500.00

	Speaker presentation, hotel, meals, travel fees
	$3,000.00

	Special Interest DVDs, popcorn, pop
	$ 200.00

	 Total
	$4,700.00

	Item:

“History Alive! Col. Ruby G Bradley, Army Nurse”
	Grant Request

	Hotel, meals, travel fees
	$1,000.00

	
	

	
	

	
	

	 Total
	$1,000.00

TOTAL BUDGET

	Grant Request
	2010-11

	“The New Faces in America” Diversity Program
	$5,371.00

	Disabilities Month
	$4,700.00

	History Alive! Col. Ruby G. Bradley
	$1,000.00

	 Total
	$11,071.00

PLEASE TAKE NOTE:

West Virginia Northern Community College received letters written in support of this grant request from partners Wheeling Jesuit University and Bethany College. They were sent as separate attachments via the email grant application.
SOCIAL JUSTICE INITIATIVES GRANT
Request for Proposal
FY 2011

Institution: West Virginia Northern Community College

Address:
1704 Market Street, Wheeling, WV 26003

Contact:
Robert DeFrancis, dean of Community Relations
Phone:
304-214-8820

Fax: 304-232-8187

E-mail:
rdefrancis@wvncc.edu

I hereby certify that the requested grant funds will be utilized as indicated and agree to supply all requested information and reports to the West Virginia Higher Education Policy Commission or West Virginia Council for Community and Technical College Education. By typing your name below, you are providing an electronic signature and agreeing to comply with the guidelines outlined in this RFP.
Note: Institutions submitting more than one application must provide a priority ranking of applications.
Dr. Martin J. Olshinsky

__

Typed Name of President (or designee)

June 21, 2010

 Date

Please include this page as part of your electronic submission in a Microsoft Word format.
Daniel Crockett

Director, Student and Educational Services

West Virginia Higher Education Policy Commission

crockett@hepc.wvnet.edu
1

