Workshop with Monroe Community College, Rochester, NY

Tentative Schedule

Initiating undergraduate research/creative activity on the community college

level

Workshop leaders: Paula Dehn (dehn@canisius.edu), Laura Guertin

(guertin@psu.edu), Lee Torda (lee.torda@gmail.com, ltorda@bridgew.edu)

Thursday
1:00 PM
Welcome and rationale for the Workshop - Dean

1:15 PM

Workshop Overview

Workshop leader introductions

Overview of CUR

Defining end goals

 2:00 PM
Plenary 1: What is undergraduate research? (Broadly defined, "national landscape" and Bringing research into the classroom; e.g. Inquiry-based learning (beyond cookbook laboratory exercises, community-based programs, Global collaborations, etc

2:30 PM

Break/Refreshments
2:45 PM
 Breakout Groups – What are the definitions of undergraduate research/creative activity across the disciplines? How might faculty and staff representing a broad range of disciplines educate each other? What are the particular issues that confront such an undergraduate initiative in the community college?
3:45 PM

Plenary 2: Reports from group discussions AND Examples (Workshop leaders) from other Institutions articulating: What is research in each discipline? What is research across disciplines? What distinguishes research opportunities for freshmen and sophomores?

4:15 PM

Plenary 3: Why do undergraduate research?

Impact on students (Growth of skills, engagement, retention.)

Impact on faculty (Keeps faculty engaged in discipline and

institutional mission.)

(Conclude this session by having participants think about the kinds of activities they do in the classroom that either might fit into this “definition of UG research presented/discussed” or how what they’re doing could be easily modified to meet this definition – This is their HOMEWORK)

5:00 PM end (this might be preceded by a short wrap-up of the major issues covered and a reiteration of the homework for tomorrow)
Friday

8:30 AM

Continental breakfast

9:00 AM
Recap of previous days major points (to orient newcomers, including reiteration of the homework assignment)

9:30 AM
Plenary 4: What is ongoing at MCC? – five faculty/staff members will each prepare a 10-minute presentation to discuss current research programs (showcase activities in the sciences, in the social sciences, and in humanities. Activities or programs may include: Learning Communities/Community-based research activities- The DIG in summer, archeology site on campus, Fieldwork in the Bahamas, Upcoming undergraduate research fair/ Scholars Day in Spring 2009, Presentations that have already occurred at conferences (MCC needs to compile a list), Engineering science - design competitions, Honors program - independent research opportunities, Inquiry-based learning (beyond cookbook laboratory exercises), Global collaborations, Independent research projects (semester and summer)

10:30 AM
Break
10:45 AM
Breakout Groups. Discipline-specific groups will examine current and future research opportunities.

11:45 AM
Reconvene entire group to recap discussions.
12:00 – 1:00 Lunch

1:15 PM

Plenary 5: How to develop an institutional culture that supports a research-rich curriculum and research experiences?
1:45 PM

Breakout Groups – Discussion
What do you need to get started or to expand upon current research activities? Time? Funding? Resources? CUR Quarterly? What do you need to connect with others on campus? What do you need to have students confident/willing/able to do research? [Keep in mind the student perspective: "Research is hard", Research is for geeks", "I don't have time," "I'm not smart enough - it's only for honors students"’, etc] What resources are/could be made available for students [Keep posters up around campus, make research visible, Have a blog/website, Bring students to a conference outside of campus]
2:45 PM
Group Reports on discussion; What’s next?; evaluation of the workshop and dismissal
