

The Coneflower Project

Infusing Sustainability Across the Curriculum: Workshop for Faculty

AGENDA

Thursday May 19, 2011

Time	Activity	Presenters
8-8:30am	Refreshments; "History of Horn Field Campus"	Mindy Pheiffer, Program Coordinator, Horn Field Campus
8:30-9:00am	Overview of workshop and introductions	
9:00-9:30am	What Does "Sustainability" Mean?	Tim Collins, Illinois Inst. for Rural Affairs; Bill Knox, Honors College; and Gordon Rands, Management and Marketing and
9:30-9:50am	Interdisciplinarity and Sustainability	Amy Mossman, English and Journalism
9:50-10:00am	BREAK	////////////////////////////////////
10:00-10:20am	Putting a New Course in Place	Tom Sadler, Economics and Decision Sciences
10:20-11:20am	Roundtable: Sustainability Across the Curriculum	Tim Collins; Denise Gravitt, Engineering Technology; Bill Knox; Amy Mossman; Gordon Rands; Tom Sadler
11:20-11:40am	Basic Ecological Principles	Susan Romano, Biological Sciences and Geography
11:40-12:00pm	Bioregion Quiz	
12:00-1:00pm	Lunch; "Getting to Know Our Bioregion"	Shawn Meagher, Biological Sciences
1:00-2:15pm	Service Learning, Experiential Learning, and Environmental Justice	Rob Porter, Recreation, Parks, and Tourism Administration
2:15-2:30pm	Wrap up; assignment for tomorrow	
2:30-3:30pm	Optional Natural History Hike at Horn	Alice Henry, Director, Prairie Land Conservancy

The Coneflower Project: Infusing Sustainability Across the Curriculum Workshop for Faculty

**AGENDA
Friday May 20, 2011**

Time	Activity	Presenters
8:00-9:00am	Refreshments; discussion of readings	
9:00-9:45am	Information on Sustainability: Library Resources	Linda Zellmer, Malpass Library
9:45-10:05am	Sustainability at Western	Mandi Green, Sustainability Coordinator
10:05-10:20am	Sustainability, Higher Education, and Learning Outcomes	Amy Mossman
10:20-10:30am	BREAK	////////////////////////////////////
10:30-11:15am	Small Group Workshop: Working with Learning Outcomes and Assessing Student Learning at Western	Bill Knox, Amy Mossman, Gordon Rands
11:15-11:45am	Small Group Reports on Learning Outcomes	
11:45-12:45pm	LUNCH	////////////////////////////////////
12:45-1:15pm	Illinois Institute for Rural Affairs, Peace Corps Fellows, and A Student Perspective	Tim Collins
1:15-1:35pm	Individual Reflection Time	
1:35-2:20pm	Group Discussion: synthesis and wrap up	
2:20-2:40pm	Where we go from here; evaluations	

