Manhattanville in West Harlem Implementation Plan Report October 15, 2018 Submission

Declaration Reference and Key Data

Obligation Section Number: 5.07 (c)(xvi)

Obligation Title: Community Scholars Program

Obligation Page Number: 56

Obligation Trigger: Acquisition by ESD or CU of all Initial Stage 1 Condemnation Parcel(s)

Obligation Start Date: March 12, 2012

Obligation End Date: March 12, 2038* (10 Year Pilot; 25 Years from Commencement)

Obligation Status: In Compliance

Obligation

Community Scholars Program. Commencing with the acquisition by ESD or CU of all Initial Stage 1 Condemnation Parcels, and continuing for a 25-year period from commencement, CU shall offer independent, community-based scholars from Northern Manhattan access to a range of services provided by CU and resources not usually afforded to non-affiliated residents. Services and resources shall be provided at no cost to participants and shall include access to all of CU's libraries – including on-line access, course auditing privileges, dialogue with scholars in their field of study, and the ability to participate in seminars and social events developed specifically for the group of in buildings proposed within the Project Site. Selection shall be determined by an application process, reviewed by a committee of CU's faculty and leaders from relevant local cultural institutions. Scholars shall be appointed for 3-year terms. In the first year CU shall appoint up to five scholars; in the second year CU shall appoint up to an additional five, so that after year one there shall be a plan to have a cohort of ten scholars. CU envisions the program to proceed as a pilot for ten years and then be re-evaluated in good faith to assess its effectiveness.

*Planning activities were still ongoing upon the obligation trigger date. Appointments to the Community Scholars program began in 2013, one year after the trigger date. Therefore, this obligation will be in effect until 2038, 25 years from the commencement of the obligation implementation, after an assessment in 2023.

Evidence of Compliance

1. Annual report

Columbia University's Implementation Plan and all supporting documentation are made available on the Community Services Webpage at http://manhattanville.columbia.edu/community/benefits-and-amenities.

EOC Checklist for Obligation 5.07(c)(xvi):

Please check to verify EOC items submitted for review.

1. Annual report

Monitor's Notes / Comments:

<u>Status</u> :	
Please check to indicate the status of	Obligation 5.07(c)(xvi):

In Compliance

□ In Progress

□ Not In Compliance

□ Not Triggered

Annual Report: Community Scholars Program

Number of Applications Received: **13** Number of Scholars Selected: **5**

The Community Scholars Selectees Provided Below:

#	First Name (Initial)	Last Name	Zip Code	Selected (Y/N)
1	D.	Byrd	10027	Y
2	D.	Meyer	10030	Y
3	М.	Edwards	10027	Y
4	К.	Crosby	10029	Y
5	С.	Pellettieri	10027	Y

The Community Scholars Applicants Provided Below:

#	First Name (Initial)	Last Name	Zip Code	Selected (Y/N)
1	D.	Byrd	10027	Y
2	D.	Meyer	10030	Y
3	М.	Edwards	10027	Y
4	К.	Crosby	10029	Y
5	С.	Pellettieri	10027	Y
6	S.		10034	Ν
7	S.		10030	Ν
8	N.		10027	Ν
9	Ζ.		10026	Ν
10	М.		10026	Ν
11	М.		10031	Ν
12	V.		10465	Ν
13	V.		10033	Ν

Additional Supporting Documentation

- Copies of public notifications and/or announcements of available scholarships
- Columbia Community Scholars Program: Prospective Scholars Application
- Columbia Community Scholars Program: Community Scholars & Project Descriptions: Cohort VI
- Columbia Community Scholars Program: Frequently Asked Questions (FAQs)

Information about the Community Scholars program, including application and instructions on how to apply were distributed electronically and/or physically to the following officials and organizations below. In many instances, follow-up calls were conducted.

Elected Officials

Rep. Jerrold Nadler (District 10) Rep. Adriano Espaillat (District 13) State Senator Marisol Alcantara Assembly Member Daniel J. O'Donnell (District 69) Assembly Member Al Taylor (District 71) Assembly Member Carmen De La Rosa (District 72) Mayor Bill de Blasio Public Advocate Letitia James Manhattan Borough President Gale Brewer City Council Member Mark Levine City Council Member Bill Perkins (District 9) City Council Member Ydanis Rodriguez (District 10)

Community Boards Chairs and Dist. Managers for:

Community Board 9 Community Board 10 Community Board 11 Community Board 12 Community Board 7

Civic and Tenant Organizations

125th Street Business Improvement District (BID) Citizens Against Recidivism College and Community Fellowship The Correctional association of New York The Greater Harlem Chamber of Commerce The Schomburg Center for Black Culture Neighboring Tenant Associations 3333 Broadway Tenant Association Manhattanville Houses Tenant Association Morningside Gardens Tenant Association Ulysses D. Grant Houses Tenant Association Morningside Area Alliance

Email Marketing

Email campaigns were developed and sent to our list of over 800 individuals, most of which are community leaders in Upper Manhattan. The following emails were sent and are attached.

04/30/2018: Community Scholars Extension Email 812 Successful Deliveries, 484 Total Opens and 121 Click-throughs

02/21/2018: Community Scholars Announcement Email 650 Successful Deliveries, 504 Total Opens and 263 Click-throughs

Social Media

This year, with our newly developed social media accounts (@ColumbiaGCA), we boosted awareness of the program through a series of tweets and facebook posts. A sample of our postings are attached and below is a synopsis of our social media outreach efforts.

Tweets Impressions: 8513 Engagements: 110 Facebook Posts People Reached: 16125 Engagements: 209 Clicks: 716

Print Advertising

As part of our broader advertising efforts to the community, we have included an ad highlighting a number of programs at the University, including the Community Scholars Info Session and information on how to apply to become a community scholar. The advertisement is attached and the print publications are listed below:

Westside Spirit Manhattan Times El diario/La prensa Amsterdam News El especialito New York Beacon Daily Challenge Harlem News Spectator African American Observer

In addition, we included the Community Scholars program in the Community Benefits section of *The Columbia Newsletter...News for our Neighbors* - which is distributed directly to over 18000 individuals in Upper Manhattan. An additional 4000 copies are distributed at numerous events throughout the year and sent to the following locations:

Barnard College Community Impact Columbia University Earth Institute Double Discovery Center 3333 Broadway Tenant Association Harlem Arts Alliance Jackie Robinson Senior Center Schomburg Center For Research in Black Culture Greater Harlem Chamber of Commerce Harlem Business Alliance NY Women's Chamber of Commerce Community Board 10 Community Board 12 Community Board 7 Harlem School of the Arts 125th Street Business Improvement District New York City Mayor's Community Affairs Unit Office of Congressman Jerrold Nadler Office of Congressman Adriano Espaillat Office of State Senator Marisol Alcantara Office of Assemblymember Al Taylor Office of State Senator Brian Benjamin Jerome L. Greene Science Center West Harlem Development Corporation Harlem Community Development Corporation **Dominican Sunday** Community Board 9 Office of Assemblymember Inez Dickens Office of Assemblymember Carmen de la Rosa Office of Manhattan Borough President Gale Brewer Office of New York City Public Advocate Letitia James Office of New York City Comptroller Scott Stringer Office of Council Member Corey Johnson Office of Council Member Helen Rosenthal Office of Council Member Mark Levine Office of Council Member Bill Perkins Office of Council Member Ydanis Rodriguez **Teachers College Community School** The Columbia Secondary School for Math, Science and Engineering The School at Columbia Harlem Center for Education

Abyssinian Baptist Church Studio Museum The East Harlem Chamber of Commerce WE ACT National Black Theater Inc. The New York Urban League Workforce 1 Center Dwyer Cultural Center Manhattanville Houses Central Harlem Senior Citizens Center Dance Theater of Harlem Palante Harlem Grant Houses Upper Manhattan Empowerment Zone **Development Corporation** Centro Civico Office of Council Member Melissa Mark Viverito The Honorable Daniel O'Donnell Harlem Park to Park Hamilton Grange Neighborhood Senior Center Manhattanville Housing Senior Center Mannie Wilson Towers **UBA Manhattanville Housing** Wilson Major Morris Community Center ARC XVI A. Philip Randolph Senior Center Canaan Neighborhood Senior Center **Dorothy Day Apartments** Abyssinian Towers Office of Undergraduate Admissions Center For Justice Roone Arledge Auditorium Miller Theatre Visitors Center Uris Hall Cafe Dodge Fitness Center Columbia University Employment Information Center Teachers College: Office of School and **Community Partnerships** Teachers College: Office of Student Affairs Joe Coffee @ Science Building Lenfest Center For The Arts Studebaker The Tamer Center for Social Enterprise Columbia-Harlem SBDC

From: Sent: To: Subject: The Office of Government and Community Affairs <mail@connect.gca.columbia.edu> Thursday, February 22, 2018 9:43 AM

Columbia Community Scholars Program Accepting Applications for 2018

Insubscribe

<u>View in your browser</u>

COLUMBIA UNIVERSITY Office of Government and Community Affairs

Apply to be a Columbia Community Scholar

The Office of Government and Community Affairs is currently accepting applications for the Columbia Community Scholars program beginning this Fall. **Applications are due on April 26th, 2018**. The program, one of the benefits associated with the Manhattanville Campus Expansion, offers independent, community-based scholars from Northern Manhattan access to a suite of Columbia University services and resources in order to work toward the completion of a particular project or to attain skill in a particular area. We hope you will share this announcement with people you think would make great candidates.

For those with questions regarding the application process, we are hosting a **Columbia Community Scholars Program Information Session** on Wednesday, March 14th from 6:00 pm to 7:00 pm in the Burden Room of Columbia University's Low Library (Room 206). Please **RSVP via our website.**

Please <u>visit our website</u> for detailed information on eligibility, application requirements and program terms.

Learn More

The Office of Government and Community Affairs at Columbia University

535 W. 116th St. 302 Low Library New York, NY 10027 United States

Unsubscribe

From: Sent: To: Subject: The Office of Government and Community Affairs <mail@connect.gca.columbia.edu> Monday, April 30, 2018 10:13 AM

Deadline Extended - Columbia Community Scholars Program

<u>Jnsubscribe</u>

View in your browser

COLUMBIA UNIVERSITY Office of Government and Community Affairs

Deadline Extended - Apply Before May 17th!

The Office of Government and Community Affairs is currently accepting applications for the Columbia Community Scholars program beginning this Fall. **Applications are now due on Thursday, May 17th, 2018**. The program, one of the benefits associated with the Manhattanville Campus Expansion, offers independent, community-based scholars from Northern Manhattan access to a suite of Columbia University services and resources in order to work toward the completion of a particular project or to attain skill in a particular area. We hope you will share this announcement with people you think would make great candidates.

Program benefits include access to all University libraries (including on-line access), program advising, course auditing privileges, dialogue with scholars in a pertinent field of study, and the ability to participate in forums, seminars and other campus activities.

Please <u>visit our website</u> for detailed information on eligibility, application requirements and program terms.

Apply Today!

The Office of Government and Community Affairs at Columbia University

535 W. 116th St. 302 Low Library New York, NY 10027 United States

Unsubscribe

It's Happening at COLUMBIAⁱⁿ MARCH

MARCH 21-25, 2018

The Inaugural Dr. Saul and Dorothy Kit Film Noir Festival

The Stuff That Dreams Are Made Of: Paris 1946 and American Film Noir

Columbia University Lenfest Center for the Arts 615 W. 129th St. (enter on 125th Street) New York, NY 10027

Paris, 1946—The war is over and American movies are once again in theaters. The French immediately notice a shift in the sensibility of Hollywood crime films. They call it *film noir*. Watch works by John Huston, Billy Wilder, Otto Preminger, John Brahm, Edward Dmytryk, Robert Siodmak and Fritz Lang.

arts.columbia.edu/noir

Funded by a generous gift from Gordon Kit (Columbia College Class of 1976) in honor of his parents:

WEDNESDAY, MARCH 14

Columbia Community Scholars Info Session

6:00 PM TO 7:00 PM 206 Low Libray, Morningside campus

Columbia offers independent, community-based scholars from Northern Manhattan access to a range of University services and resources at no cost to participants: access to University libraries, course auditing privileges, dialogue with scholars, and participation in seminars and social events developed for the group. Application deadline: Thursday, April 26. For more info, call 212-854-5710, visit gca.columbia.edu or email communityaffairs@columbia.edu.

SATURDAY, MARCH 24

Harlem Chamber Players Spring Concert

4:00 P.M.

St. Mary's Episcopal Church, 521 W. 126th St., New York, NY

For their seventh annual concert, the musicians are joined by the highly acclaimed students from the Opus 118 Harlem School of Music. Tickets \$20, \$15 for students and seniors.

Visit harlemchamberplayers.org for more info and to buy tickets.

FRIDAY, MARCH 30

Afro-Travel: Music of the Yosvany Terry Quintet

7:00 P.M. TO 10:00 P.M. Lenfest Center for the Arts, 615 W. 129th St., New York, NY

The quintet's performance concentrates on the African diaspora travels and geographies informing their work, a wide variety of black musical influences. Free but RSVP is required.

Email columbiajazzstudies@gmail.com to secure your seat; call 212-851-9270 for more info.

events.columbia.edu

For disability services, call (212) 854-2284 prior to the event.

COLUMBIA UNIVERSITY IN THE CITY OF NEW YORK

Published by

There's still time to apply for the Columbia Community Scholars Program! The program gives community members a formal opportunity to access resources and participate in the intellectual life of the University. Applications close 4/26.

Get More Likes, Comments and Shares Boost this post for \$50 to reach up to 40,000 people.

Performance for Your Post

11,013 People Reached

4,036 Video Views

...

1	29	Reactions,	Comments	8	Shares	i
---	----	------------	----------	---	--------	---

95	75	20
🖒 Like	On Post	On Shares
6	5	1
O Love	On Post	On Shares
4	3	1
Comments	On Post	On Shares
24	21	3
Shares	On Post	On Shares
542 Post Clicks 215 Clicks to Play (i)	1 Link Clicks	326 Other Clicks (i)
NEGATIVE FEEDBACK 4 Hide Post 0 Report as Spam	5 Hide A	

Reported stats may be delayed from what appears on posts

Tweet activity

Columbia GCA @ColumbiaGCA We are currently accepting applications for the @Columbia Community Scholars program beginning this Fall. Applications are due on April 26, 2018! We are also holding an Information Session on Wednesday, March 14th from 6-7:00pm. Learn more: https://gca.columbia.edu/content/communityscholars ... pic.twitter.com/Hs3tQNzVjr

Promote your Tweet

Your Tweet has 397 total impressions so far. Get more impressions on this Tweet!

Promote your Tweet

Impressions	397
Total engagements	16
Link clicks	7
Media engagements	3
Likes	3
Detail expands	2
Retweets	1

The Office of Government & Community Affairs at Columbia ••• University

Published by Logos Gca [?] · April 23 · 🔇

Applications due this Thursday for the next Columbia Community Scholars cohort beginning in Fall of 2018 are currently being accepted. Scholars are granted access to all University libraries, course auditing privileges, dialogue with scholars in their field of study, and the ability to participate in seminars and social events.

GCA.COLUMBIA.EDU Community Scholars | Government and Community Affairs Community Scholars Columbia Community Scholars The Community...

Performance for Your Post

2,738 People Reached

32 Reactions, Comments & Shares (1)

23	5	18	
Like	On Post	On Shares	
1	1	0	
O Love	On Post	On Shares	
2	1	1	
😯 Wow	On Post	On Shares	
0	0	0	
Comments	On Post	On Shares	
6	6	0	
Shares	On Post	On Shares	
115 Post Clicks			
0	105	10	
Photo Views	Link Clicks	Other Clicks (1)	
NEGATIVE FEEDBAC	к		
0 Hide Post	0 Hide All Posts		
0 Report as Spam	0 Unli	0 Unlike Page	

Insights activity is reported in the Pacific time zone. Ads activity is reported in the time zone of your ad account.

Shared	Video	Details
--------	-------	---------

There's still time to apply for the Columbia Community Scholars Program! The program gives community members a formal opportunity to access resources and participate in the intellectual life of the University. Applications close 4/26.

20 People Reached	
16 Video Views	
5 Likes and Comments	
1 Likes	
0 Comments	
2 Post Clicks	
0 Link Clicks	2 Other Clicks (1)
NEGATIVE FEEDBACK	
0 Hide Post	0 Hide All Posts
0 Report as Spam	0 Unlike Page

Tweet activity

Columbia GCA @ColumbiaGCA The deadline to apply for the Columbia Community Scholars program has been extended! Apply today! https://gca.columbia.edu/content/communityscholars-application-information ... pic.twitter.com/Eh2roKgZl3

	_
1	
	-
1.00	

Promote your Tweet

Your Tweet has 546 total impressions so far. Get more impressions on this Tweet!

Promote your Tweet

Impressions	546	
Total engagements	16	
Detail expands	6	
Likes	2	
Link clicks	2	
Retweets	1	
Media engagements	1	

Post Details

The Office of Government & Community Affairs at Columbia ••• University

Published by Logos Gca [?] · March 5 · 🔇

Reminder: Register for the Columbia Community Scholars Information Session before Wednesday, March 14!

GCA.COLUMBIA.EDU Columbia Community Scholars Information Session | Government and Community Affairs

Get More Likes, Comments and Shares Boost this post for \$20 to reach up to 12,000 people.

凸 Like

Comment

Share

Boost Post

Performance for Your Post

27 People Reached

0 Likes, Comments & Shares

0 Likes	On Post	0 On Shares
0 Comments	0 On Post	0 On Shares
0 Shares	0 On Post	0 On Shares
2 Post Clicks		
0 Photo Views	2 Link Clicks	0 Other Clicks (i
NEGATIVE FEEDBAC	K	
NEGATIVE FEEDBAC O Hide Post		All Posts

Reported stats may be delayed from what appears on posts

The Office of Government & Community Affairs at Columbia ••• University

Published by Logos Gca [?] - May 10 - 🔇

Applications are due on May 17th for the Columbia Community Scholars program beginning in Fall of 2018!

Scholars are granted access to all University libraries (including on-line access), course auditing privileges (in departments offering auditable courses), dialogue with scholars in their field of study, and the ability to participate in seminars and social events. A Scholar may wish to avail him or herself of all or some of the services offered. The program's administrators assist each Scholar in connecting to relevant resources.

GCA.COLUMBIA.EDU

Community Scholars | Government and Community Affairs

Learn More

Learn More

Boost Again

Recent Activity

Boosted on May 10

Audience: Upper Manhattan Zip Codes

By Logos Gca · Completed

View Results

7 Shares

Performance for Your Post

2,222 People Reached

23 Likes, Comments & Shares (i)

16 Likes	13 On Post	3 On Shares
0 Comments	0 On Post	0 On Shares
7 Shares	7 On Post	0 On Shares
134 Post Clicks		
0	70 Link Clicks	64 Other Clicks (i)
Photo Views		
Photo Views		
	ск	All Posts

Insights activity is reported in the Pacific time zone. Ads activity is reported in the time zone of your ad account.

The Office of Government & Community Affairs at Columbia •••• University

Published by Logos Gca [?] · February 27 · 🔇

The Office of Government and Community Affairs is currently accepting applications for the Columbia Community Scholars program beginning this Fall. Applications are due on April 26th, 2018. The program, one of the benefits associated with the Manhattanville Campus Expansion, offers independent, community-based scholars from Northern Manhattan access to a suite of Columbia University services and resources in order to work toward the completion of a particular project or to attain skill in a particular area.

For those with questions regarding the application process, we are hosting a Columbia Community Scholars Program Information Session on Wednesday, March 14th from 6:00 pm to 7:00 pm in the Burden Room of Columbia University's Low Library (Room 206). Please RSVP via our website.

GCA.COLUMBIA.EDU Community Scholars | Government and Community Affairs Community Scholars Columbia Community Scholars The Community...

Get More Likes, Comments and Shares Boost this post for \$20 to reach up to 12,000 people.

1 Comment 3 Shares

Boost Post

Performance for Your Post

105 People Reached

9 Likes, Comments & Shares 🕧

5 Likes	2 On Post	3 On Shares		
1 Comments	1 On Post	0 On Shares		
3 Shares	3 On Post	0 On Shares		
21 Post Clicks				
0 Photo Views	9 Link Clicks	12 Other Clicks (i)		
NEGATIVE FEEDBA	ск			
0 Hide Post	0 Hide	0 Hide All Posts		
0 Report as Spam	0 Unlike Page			

Reported stats may be delayed from what appears on posts

Highlighted Shares 🔞

Page		Share Date	Video Views	Post Engagement	Avg. Watch Time
CCS	Columbia Community Service "Do you know anyone who may be a good fit?	 05/07/18 10:24AM 	31	0	0:24
Ref.	The Office of Government & Commu "There is still time to apply! Visit	 04/23/18 1:41PM 	21	0	0:16
Bar	The Office of Government & Commu "Application Deadline Extended! Now May 17t	• 04/30/18 9:01AM	16	1	0:07
<u>a</u>	Columbia University Irving Medical "The application deadline for Columbia's	 05/01/18 7:24AM 	15	2	0:12

John Riddick пD) Community Scholar

Columbia University in the City of New York...

There's still time to apply for the Columbia Community Scholars Program! The program gives community members a formal opportunity to access resources and participate in the intellectual life of the University. Applications close 4/26.

Performance for Your Post			
()	Minutes Viewed	1,483	>
88	3-Second Video Views	4,036	>
88	10-Second Video Views	1,527	>
1	Average Video Watch Time	0:08	>
	Audience Retention		>
21	Audience and Engagement		>

Tweet Activity

Columbia University @Columbia

There's still time to apply for the Columbia Community Scholars Program! The program gives community members a formal opportunity to access resources and participate in the intellectual life of the University. Applications close 4/26. http://ow.ly/1nbE30jzI5P Impressions 7.570 78 Total engagements 31 Link clicks 22 Likes 15 Detail expands 6 Retweets Profile clicks

Promote your Tweet

Your Tweet has 7,570 total impressions so far. Get more impressions on this Tweet!

COLUMBIA UNIVERSITY Office of Government and Community Affairs

Home » What We Do » Community Scholars Application Information

Community Scholars Application Information

Application for the next Columbia Community Scholars cohort beginning in Fall of 2018 are currently being accepted. Applications are now due on Thursday May 17th!

Eligibility:

- 1. You must be a Borough of Manhattan resident living north of 96th Street
- 2. You cannot have a current affiliation with Columbia University
- 3. You must have a High School Diploma, GED or equivalent

Application Content and Format

✓ Formatting and Content Guidelines

Please follow the following guidelines when submitting your application.

- 11 or 12 point font
- Normal margins (top 1"; bottom 1"; left 1"; right 1")
- Numbered bottom of page
- If printed, single-sided on 8.5x11" paper
- If possible, please upload or email your proposal as one PDF document

Applications submitted must include the information noted below and be submitted in order.

✓ Section 1: Application Cover Page

Please sign and complete the application cover page and include it as the cover page of your application.

✓ Section 2: Personal Narrative

1-2 pages describing your educational and/or professional background.

✓ Section 3: Project Description

1-2 pages describing the project you propose to pursue. Please include:

- Your anticipated goals and outcomes
- University resources you would like to access (i.e. courses to audit, library, etc.)
- A brief statement on how your project might be of benefit or interest to the larger community

✓ Section 4: Required Documentation

Please provide the following information to verify your eligibility and support your application.

- Résumé, or Curriculum Vitae (Required)
- Copy of your High School transcript, GED/TASC, OR explanation of equivalent experience. (Required)
- Copy of transcripts from any college or university work. (If applicable)
- 2 letters of reference (may be from a current or former employer, community leader, teacher, professor, colleague, or eminent person in your field of study) (**Required**)

Note: If accepted into the program - further proof of residency and officials transcripts will be requested.

✓ Section 5: Supplemental Information

Other supporting materials you would like to have considered as a part of your application: work sample, writing samples of up to 2 pages, audio or videotape. **Materials cannot be returned.**

How to Apply

Please submit your application online, via e-mail or hand deliver all materials (materials will not be returned) in one package, no later than April 26, 2018. The deadline has been extended! Applications are now due no later than Thursday, May 17th, 2018.

Online (Preferred)

Please combine all documents into one compiled PDF and submit via this form. C Note, a Google account is required for submission.

Email

Compile your application into one PDF document and email communityaffairs@columbia.edu. Please note, emails with more than 5MB of attachments will not be accepted.

Hand Delivery

Compile your application into one package and drop off to our offices between the hours of 10:00AM and 4:00PM. **Materials cannot be returned.**

Community Scholars Program Office of Government & Community Affairs Columbia University 309 Low Library 535 West 116th Street New York, NY 10027

Other Considerations

- This program does not lead to course credit, a degree or certification.
- All instruction in classes is conducted in English unless otherwise noted in course descriptions.
- Admission to Columbia Community Scholars Program is conditional upon proof of northern Borough of Manhattan residency.
- Although terms are stated as 3 years, individual scholars may opt to complete the program in less time; continued enrollment depends upon continued compliance with all program requirements and University regulations.

Please direct inquiries about the Columbia Community Scholars Program to (212) 854-4822 or communityaffairs@columbia.edu.

Community Scholars Quick Links

Community Scholars Home Scholars and Projects Frequently Asked Questions Application Information

Contact the Community Scholars Program

Address: Community Scholars Program Office of Government & Community Affairs Columbia University 309 Low Library 535 West 116th Street New York, NY 10027

Phone: 212-854-4822

Email: communityaffairs@columbia.edu

Scholars and Projects

Debra Ann Byrd: "Becoming Othello: A Black Girl's Journey," a 3 year project that will result in a memoir and one woman touring show.

Debbie Meyer: Creating an organization to "address the systemic issues and the policies that allow dyslexic students and struggling readers to fail."

Melanie Edwards: Biography of her grandfather—actor, composer and author J. Rosamond Johnson.

Karioki Crosby: Harlem Maker Expo—an "annual exhibition of projects created through creative coding and physical computing" in after school and weekend workshops.

Chris Pellettieri: Developing skills and knowledge in support of his nonprofit Stone Carver's Academy.

COLUMBIA UNIVERSITY Office of Government and Community Affairs

Home » Community Scholars » Community Scholars FAQ

Community Scholars FAQ

Frequently Asked Questions

✓ Who may apply to this program?

- You must be a Borough of Manhattan resident living north of 96th Street
- You cannot have a current affiliation with Columbia University
- You must have a High School Diploma, GED, or equivalent.
- ✓ Will participation in the Columbia Community Scholars Program lead to degree program matriculation?

The Columbia Community Scholars Program was developed to assist Scholars in their completion of an independent project or to help them attain skills in a specific area of interest. Participation in the Columbia Community Scholars Program is not intended to enable a Scholar to enter into a degree program; no course credit, certificate or diploma will be awarded upon completion.

✓ What is the cost, if any, for the Columbia Community Scholars Program?

There are no costs associated with participation in the Columbia Community Scholars Program. However should a Scholar opt to audit courses, course fees, lab fees, or book costs may apply.

✓ To whom should letters of recommendations be addressed?

Letters of recommendation should be addressed and mailed to:

Columbia Community Scholars Program Office of Government & Community Affairs Columbia University

Are "official" transcripts required or will "unofficial" transcripts suffice for the application?

Unofficial transcripts can be submitted with the program application; however selected applicants will be required to submit official transcripts to participate in the program.

✓ I am a Columbia University alum; does that deem me ineligible to participate in the program?

Only current affiliation with the University renders an applicant ineligible. Columbia alumni who do not have a present affiliation with the University are able to apply.

✓ Is this a new program?

The program was originated as part of Columbia University's community benefits and services related to the Manhattanville Campus Expansion and resulted from discussions with the West Harlem community. The first cohort of five independent Scholars was selected from a competitive field of applicants during the spring of 2013. These Scholars began the program in the fall 2013.

✓ How many Scholars will be selected?

Five Scholars were selected in 2013. Up to five new Scholars will be selected to begin the program in the fall of 2014 and a new cohort of Scholars will be selected on an annual basis.

✓ What is the deadline to apply to the program?

April 26, 2018.

✓ When will I hear about the status of my application?

Applicants will be contacted of program decisions in early-to-mid summer.

✓ When does the program start?

New Scholars will begin the program at the start of the fall semester.

✓ What is the duration of the program?

Columbia Community Scholars are enrolled for a period of up to three years.

✓ If I applied last year but was not selected, may I apply again?

Yes! You may apply another time. You will need to submit a new application in order to be considered.

✓ Is there an age limit for applicants?

No. Adults meeting the program eligibility may apply to the program regardless of age.

✓ Do I need to be an American citizen in order to apply?

No. As long as you are a legal resident of the United States, you may apply.

✓ What University resources are Scholars able to access?

Individuals selected as Columbia Community Scholars:

- Are issued a Columbia University ID
- Will be given a Columbia University email account
- Gain access to all The Columbia University Libraries ☑ (including on-line access)
- Have course auditing privileges (in departments offering auditable courses). The courses available to auditors are typically posted one month prior to the start of the term. To view the courses open to auditors, please go to the Directory of Classes
 , Columbia's online course bulletin. You can search for auditing courses by clicking "A" in the "Course Listings by Department" box and scrolling down to where the Auditing Department is listed
- Have opportunities for dialogue with distinguished faculty members in their field of study
- May participate in seminars and social events

Community Scholars Quick Links

Community Scholars Home Scholars and Projects Frequently Asked Questions Application Information

Contact the Community Scholars Program

Address: Community Scholars Program Office of Government & Community Affairs Columbia University 309 Low Library 535 West 116th Street New York, NY 10027

Phone: 212-854-4822

Email: communityaffairs@columbia.edu

COLUMBIA UNIVERSITY Office of Government and Community Affairs

Home » What We Do » Community Scholars

Community Scholars

Columbia Community Scholars

The Community Scholars Program at Columbia University is designed to offer independent, community-based scholars from Northern Manhattan access to a suite of Columbia University services and resources that allow them to work toward the completion of a particular project or to attain skill in a particular area. The program helps to foster and deepen ties between the University and the many independent members of the cultural and intellectual community surrounding it.

The deadline for applications for the Columbia Community Scholars program beginning in Fall of 2018 has passed. Applicants will receive notification of decisions made in July. The application window for the cohort beginning in Fall of 2019 will open in March of 2019.

The deadline for applications for the Columbia Community Scholars program beginning in Fall of 2018 has passed. Applicants will receive notification of decisions made in July. The application window for the

History: The program, part of Columbia University's community benefits and services related to the Manhattanville Campus Expansion, resulted from discussions with the West Harlem community. The first cohort of five independent Scholars was selected from a competitive field of applicants during the spring of 2013. These Scholars began the program in the fall 2013.

Objective: The Columbia Community Scholars Program was developed to enable independent scholars to pursue their lifelong learning aspirations, whether it be completing an independent project or attaining skills in a particular area. The program allows Scholars a formal opportunity to access University resources and participate in the intellectual life of the University through interaction with faculty, students, and other visiting scholars. Participation in the Columbia Community Scholars Program is not intended to enable a Scholar to enter into a degree program; no course credit, certificate or diploma is awarded upon completion.

University Access: Scholars are granted access to all University libraries (including on-line access), course auditing privileges (in departments offering auditable courses), dialogue with scholars in their field of study, and the ability to participate in seminars and social events. A Scholar may wish to avail him or herself of all or some of the services offered. The program's administrators assist each Scholar in connecting to relevant resources.

Program Duration: 3 years

Community Scholars are expected to work toward the completion of a proposed project or to attain a skill in a particular area during their 3-year tenure. The scope of each Scholar's project is delineated at the beginning of the program. Over the course of the three years, Community Scholars will have the opportunities to share their progress with members of the University and neighboring community.

Columbia University Staff Contact: Karen Jewett, Vice President, Government and Community Affairs

More information:

Application Information Frequently Asked Questions Scholars & Projects

Community Scholars Quick Links

Community Scholars Home Scholars and Projects Frequently Asked Questions Application Information

Contact the Community Scholars Program

Address: Community Scholars Program Office of Government & Community Affairs Columbia University 309 Low Library 535 West 116th Street New York, NY 10027

Phone: 212-854-4822

Email: communityaffairs@columbia.edu