

EE Training: Scholarship

October 3, 2012

Gowen

Outline

- ▶ What is Scholarship?
 - ▶ External
 - ▶ Internal
 - ▶ Tips
 - ▶ Practice
 - ▶ Dates
-

What is Scholarship?

Scholarship within the fraternity and sorority community is not measured simply by grade point average, but by the accomplishment of goals through exploration, information gathering, reflection, discussion, evaluation, and informed decision making. We recognize individuals own their education and learning is not the responsibility of social groups. We approach issues with an open, critical, and searching mind and engage others within and outside our organization to promote learning.

Internal Scholarship

- ▶ We respect and support the academic goals of our new and initiated members throughout their educational journeys.
 - ▶ *Examples: Utilizing Writing Fellows, workshop leaders, Center for Excellence in Teaching and Learning, the College Center for Academic Support, informing members of important academic dates, providing a chapter library/study space, etc.*
-

External Scholarship

- ▶ We support learning within the chapter by encouraging and supporting sponsorship with College programs, academic resources, and faculty, as well as the development of educational opportunities that include the broader campus community and our members.
 - ▶ *Examples: community discussions on academic topics of interest, workshops on applying for internships and fellowships, programs preparing for graduate and medical school, etc.*
-

General Tips

- ▶ Be who you want to be
 - ▶ Who, What, Where, When, Why, How
 - ▶ Details and simplicity
 - ▶ Turn each standard into a How question
 - ▶ Use your membership
 - ▶ The word try, hope, and encourage– What do they mean?
 - ▶ Use AnneMarie
 - ▶ Become a Volunteer Reviewers
-

General EE Dates

▶ *EE trainings:*

◦ **EE Scholarship**

- 10/3 2–3pm Gowen
- 10/17 2–3pm Stackel

◦ **EE Community Building and Programming**

- 10/18 2–3pm Stackel
- 10/23 2–3pm Stackel

◦ **EE Character and Values**

- 10/29 7–8pm WC 122
- 11/1 2–3pm Stackel

◦ **EE Leadership and Organizational Management**

- 11/5 7–8pm Gowen
- 11/8 7–8pm Stackel

General EE Dates

- ▶ Open Fora
- ▶ EE document due– Monday, December. 3
- ▶ EE presentations– Jan. 17–19
- ▶ Last day to request an extension Monday Nov. 26th.

Questions

excellenceGA@rochester.edu