Dowel State University
For this study we interviewed Dr. Freymore from the Dowel State University geology department, situated in the College of Science. In 2010 the department hosted a one-day traveling workshop. Previously Freymore attended a 2007 GSA workshop on recruitment, and Dr. Suda, a colleague, attended a 2009 workshop on Assessment.
Dowel
Dowel State University is situated in an urban area and serves approximately 34,000 students, including a significant percentage of Asian and Hispanic students. At the time of the traveling workshop, state budget cuts had affected the university and the administration was considering different options for addressing anticipated future cuts. Budget cuts had already affected the geology department, reducing the number of lecturers. As a result, tenure and tenure track faculty assumed more of the responsibility for teaching the introductory courses. There were other implications of the budget cuts for the number of majors, courses and graduate level courses that the department could offer since teaching loads remained the same while the number of faculty members shrank.
Geology department
The Department has 7 full, and 6 associate and assistant professors, 2 of whom are full-time administrators outside the department. It offers undergraduate degree programs in the fields of earth science, geology, meteorology and oceanography and offers Bachelor of Science and Bachelor of Arts degrees in Geology. At any given time the department has 60–80 majors. While the department enjoys the support of the university to some extent, as of 2011 the department lacked basic support: there is one staff member in the office and a “somewhat inadequate” technician, according to Freymore. The faculty runs the computer and research labs and maintains the website.
Recent history
Over the past few years the geology curriculum was partially revised, and the interdisciplinary nature of the department increased when several new faculty were hired. Eight years ago the department spent considerable time developing overall goals, learning objectives, and performance outcomes for the B.S. in Geology, and decided to use student portfolios as a means of assessment. Two years later the faculty first tried to score the portfolios using rubrics they had developed, but found that some portfolios were incomplete and the rubrics were difficult to use, and faculty assessment efforts lapsed. In 2010 the university [administration mandated that all departments develop assessment plans.
Recruitment Workshop
Dr Freymore attended the 2007 workshop, Strategies for Successful Recruitment of Geoscience Majors: Conceptual Framework and Practical Suggestions. On the application he provided information about the department’s current practices such as giving recruitment talks in Gen Ed courses, and maintaining an outreach program within local high schools. The major reason he attended was because the department was under pressure to increase the number of majors and insure that classes were not under enrolled. While the department was in favor of increasing the number of majors, Freymore cited departmental concerns that too many additional students might compromise faculty-student relationships as well as the field program. Freymore gained valuable perspectives at the workshop from both presenters and other participants.
Assessment Workshop
In 2009 Dr. Suda attended the Carleton workshop, Assessing Geoscience Programs: Theory and Practice, which took place 5 weeks before the department began to implement new assessments. Suda was leading the department in their assessment efforts and hoped to find help at the workshop. In applying she noted that the department had formulated good learning objectives and outcomes for one of their degree programs, that the department liked portfolio assessment, but that prior attempts to use portfolios had not been as successful as hoped. She noted that the department needed to learn how to maintain and evaluate portfolios as well as incorporate them into a broader assessment approach. She hoped to learn from other participants in order to be better positioned to ‘rejuvenate the process’.
I hope to get a better sense of how to structure a workable and useful assessment and evaluation strategy that we can sustain over time. To me this means (1) hearing about techniques for collecting data and how workable and effective they are; (2) hearing about strategies for evaluating the data that are workable and useful; (3) hearing about problems and successes that others have experienced with their departmental efforts. (Workshop application)
She had been trying to articulate her department’s thinking about assessment prior to applying to the workshop. Once accepted, and before attending the workshop she—as were all other participants—was required to post a description of her department’s current assessment efforts on the SERC website, a process that she found very useful:
The workshop gave me the perfect motivation to think longer and harder about [the document and plan] (and shorten it to two pages, forcing distillation). (Web post)
Suda found the workshop worthwhile: On the post-workshop survey she commented that conversations with other workshop participants were valuable, and from them she discovered that many participants were struggling with similar issues and that she had clarified her ideas through talking with them. Summing up, she wrote that what she had learned would serve her well when she began meeting with her colleagues, and that a traveling workshop might be a productive next step:
The workshop experience will allow me to focus on the most critical and problematic aspects of our [assessment] plan and emphasize how important it is that we get them right and pull together to pull them off. (Post-workshop survey)
Traveling workshop
Just before the traveling workshop the university began to search for ways to contend with anticipated future budget cuts. On the traveling workshop application Freymore wrote that the university’s process was not completely transparent, leaving the faculty uncertain about future change. He added that the faculty’s central goal for the workshop was strengthening their department:
We must strengthen our department by being adaptable and prepared for change. But that adaptability must not come at the cost of losing our core values and strength as a department. (Workshop application)
The department proposed defining its core strengths and values as a pre requisite for strengthening the department as well as developing an appropriate assessment plan and becoming more adaptable to change. After the workshop Freymore commented that the department and traveling team discussed environmental science extensively in addition to geography. The visiting team suggested that the department build ‘links and bridges’ with other academic units in the department.
The only respondent to the post-workshop survey commented that positive attitudes within the department had been reinforced as a result of the day spent together. He found learning how their departmental issues compared with those at other institutions as well as how other faculty dealt with them was very important. A “method for identifying important issues and techniques for planning for future activities” were key things he noted learning (survey).
Following the workshop faculty members, particularly those who wrote the action plan, wrote two documents. In the first they presented a short but comprehensive overview of the geology department’s prior assessment efforts using portfolios as well as why they had failed, and a brief plan for moving forward. The second document was an action plan that described a new university unit focused on the study of Earth and societal impacts that would include the geology and other departments/programs. The faculty outlined the goals, potential themes, structure and the strengths of the unit as well as the weaknesses of, and opportunities and threats to this unit, based on a SWOT analysis.
The department in 2011
By fall 2011 there was a university-wide hiring freeze and those faculty who left were not replaced. The geology department was in a better position than most because the faculty had hired 4 professors over the past 6 years. Further budget cuts will take effect early in 2012 with unknown consequences.
Soon after the workshop the university formed an advisory council to address campus reorganization [. The council solicited proposals for reorganization from the campus at large, and the geology faculty submitted a proposal to combine geology, geography, environmentaland environmental studies into a combined administrative unit that would coordinate university-wide efforts related to the environment. Based on the proposals they received, the council developed 3 possible restructuring plans, of which the faculty selected one. As a result, the college of geography and environmental studies was dissolved. While both include science components, neither is considered a science department. Geography recently joined the College of Science and the environmental program is now housed in a separate college. There has been some resistance to the geology department’s proposal to create a School of Earth and the Environment, primarily among the nonscientists in the affected programs. While Freymore said that their proposed school is not currently a possibility, it may become so at a later date. There is precedent for such a school within the university.
Dr. Freymore reported that the department’s proposal to the university’s advisory council grew directly out of the traveling workshop and would probably not have been written otherwise. The department achieved their goal of self-definition at the workshop, which contributed to the process:
I think [defining our core strengths and values] did happen. It was all stuff that we knew but it helped for us to look at it in black and white and think about it and it also informed this document. (Interview)
The faculty found that having the day together was valuable and that the workshop facilitator posed questions that focused everyone’ attention and kept faculty members on task. The department has found that in general its yearly retreats help departmental faculty focus on more fundamental issues that are difficult to grapple with during the hectic day-to-day schedule of a typical semester.
After the workshop, the department succeeded in obtaining grants thatgrants that will offset the decrease in university funding to some extent. Addition funds will support different departmental efforts such as building new computer labs, hiring graduate students to help develop new curricular materials, and faculty/student research.
According to Freymore, assessment remains “an albatross around our necks”. At this time the faculty plans to give undergraduate students the ASBOG exam [from the National Association of Boards of Geology] as a trial assessment, an exam that is the first hurdle students must pass before receiving licensure as a geologist.
One of the largest challenges that the department now faces is lack of office support and a good and a good technician. The faculty runs its computer and research labs and maintains its website.
What difference did the workshops make? A summary
The assessment workshop was instrumental in helping the faculty members further articulate their thinking and begin to move forward on an assessment plan, but assessment remains problematic and the assessment they plan to use this year may be a temporary measure.
The traveling workshop was possibly the most significant workshop experience for the department. While faculty lacked the rich interactions with colleagues at other institutions that take place at topical workshops, the traveling workshop helped the faculty focus on their values and goals, become stronger as a department and better positioned for future change. It enabled the professors to draft a proposal to the university that has provoked some discussion and may prove feasible down the road.

i by e e ey e Do S Uity gy
e L ol f o 2 10 et b s
e e e
i B S g, et 20 b s A

e g S e o e e e AL
e S e e Ty
it s e e v e e ol e
B e gy G o
o sty s T v e o e
S e s e
e e g s e e <5 bt ey s

-

T Do 7 6 s s o, o s
S e b e g g
ol e, g gt s e o B
e o S T oy .
e i3 et gt i, i o ey Tl s

Ot e s sy sl e -
ey e e o ety v i
B L
i el e S s oy e e ey it
i g s R bt et et
o o s ot okt s ek et e .1
e L T T
[———

D Bremor st e 20T oo S St Rl
eyt e o s G

e] B b T S e

