

LEAP Action Plan Team Creative Co-Curricular

LEAP Workshop Year: 2013 Action dates: Fall 2013 – Spring 2014	For more information, contact: Shannon Dozoryst, x1432
Donald Jellerson	English
Mai Yer Yang	Multicultural Affairs
Michael Flannigan	College of Arts and Communications: Art
Shannon Dozoryst	Young Auditorium
Carmen McCray	Student
Mindy Thao	Student
General Goal: Our LEAP team seeks to effectively promote high-impact teaching and learning practices by facilitating the integration of co-curricular lectures and performances into regular classroom activities and curricula.	
Planned Actions: <ul style="list-style-type: none"> • Administer a survey to a random sampling of first-year students to assess impact of co-curricular activities on curricular learning. • Communicate results of survey to stake-holders across campus. • Develop a blog to house a calendar of co-curricular events and resources for professors who would like to connect events to their coursework. 	
Deliverables, Completed Actions: <ul style="list-style-type: none"> • Survey completed (Fall 2013) • Results reported (Spring 2014): LEARN Center workshop, Multicultural Affairs and Student Success, Student Services: First Year Experience, WOTA, English • Blog developed (Fall 2013-Spring 2014) • Resource guides for Conversations on Race related events (Summer 2014): Step Afrika, Freedom High, Ailey II 	
Notes: <ul style="list-style-type: none"> • On-going plans to further develop the blog and make it more useful for students and professors. • Continue development of resource guides for professors and their students who are interested in engaging before, during and after co-curricular events. Initiate work with English Dept. and COE to involve students in development of guides. • Initiate conversation between WOTA and English professors. 	