[bookmark: _GoBack]Becoming a good department and institutional citizen
Rachel O’Brien & Becca Walker, Preparing for an Academic Career Workshop, 2014

Institutional examples of service (beyond any required committee service)
Search committees
Faculty governance
Development efforts (connect with alumni and/or prospective donors)
Admissions events
Recruitment and/or retention efforts for STEM majors
Departmental examples of service
Alumni newsletter and/or other types of media outreach (websites, etc.)
Individual meetings with prospective students and their parents
Supervising the Geology Club (or other student organizations)
Managing a seminar speaker program
Designing and leading Departmental field trips
Organizing annual gatherings (Fall picnic, Dept. open house, graduation dinner, etc.)
Serve on search committees within the Department
Recruitment and/or retention initiatives for majors
Examples of Local Community service
Public lectures (recent global hazards, local concerns, major earth science advances)
K-12 outreach (classroom visits, etc.)—consider involving your students in this!
Local research with your students
Questions to consider as you move forward
What type(s) of service interest you the most?
What type(s) of service best utilize your professional and personal skills?
Can you identify and participate in service that also counts as teaching and/or research?
Where can you collaborate and gain synergy with others?

[P ——
ke i e Walkar,reriog o AcsdaiCrsr Wakahp, 2014

[CP——————
Depaimena exampes s
R —
ST ——

PO —
[UPE—————
[———
L —————
- ——————
Po———
[———
R —————
PR A——

