City College Fellowships Program

Professor Susan Besse, Director

LEARNING AGREEMENT

 Name of Fellow (Please type or print)

Name of Mentor (Please type or print)

Please enter brief statements about your plans for the semester. (Note that it is not required or expected that Fellows develop projects each semester in each of the areas specified below, but that research experience is fundamental for admission to and success in doctoral programs. Prioritize carefully and set reasonable and achievable goals.)

This agreement covers:

[] the _______________ semester

1. Frequency and time of meetings:

2. Academic Planning: (Define a “fellowship project” and submit a “learning agreement;” choose courses with input of faculty mentor; plan an independent study; research opportunities and prepare applications for scholarships, research funding, summer research programs, internships, graduate fellowships, etc.; apply to graduate school.)
3. Research: (Develop necessary skills to conduct research; conceptualize a research agenda/project; learn how to conduct a literature review; write a research proposal to obtain funding or admission to a summer research program; obtain IRB approval; conduct research; prepare research paper or poster to submit for departmental prize, conference presentation, publication, and/or to attach to doctoral application. Note that such projects work best when they dovetail with course work, for example by undertaking a more ambitious research project than expected for a course, and then expanding on research done in a course through participation in a summer research program, independent study, or with the goal of winning a departmental prize or presenting work at a conference or in a class of a mentor’s course.)
4. Exposure to academia: (Attend academic presentations and conferences at CUNY campuses and other universities; when appropriate, assist faculty mentor with professional work such as editing a journal, organizing a conference, carrying out a job search for a new faculty member, reviewing grant applications or prize submissions, etc.)

5. Teaching: (Observe teaching styles and pedagogical approaches of faculty; contribute to revising a course syllabus or designing a new course or a particular set of assignments; grade sample (anonymous) student papers as a basis for discussion about what constitutes excellent work; prepare and conduct a class or part of a class in mentor’s course; work as a peer tutor.)

Fellow (please sign) date

 Mentor (please sign)
 date

 Mentor’s email and phone extension
