[image: image1.jpg]AUSTRALIAN (A

LEARNING /v
STEACHING
COUNCIL & ==


[image: image2.png]


[image: image1.jpg]


	

	

	National Teaching Fellowship

	

	Six Month Progress Report - 31st July 2009
(Not for publication and no funding attached. Limit four pages including coversheet.)


Name: Professor Angela Brew
Institution: Macquarie University
Title of Program: Enhancing undergraduate engagement through research and inquiry
1. Review of Activities
	UNIVERSITIES VISITED 
	ORGANISATIONS VISITED

	1. Wollongong University
	1. Research Councils, UK

	2. Australian National University
	2. National Science Foundation, USA

	3. University of Sydney
	3. Research Corporation, USA

	4. University College, Cork, Eire
	4. Howard Hughes Medical Institute, USA

	5. Cork Institute of Technology, Eire 
	5. Project Kaleidoscope, USA

	6. Lincoln University, UK 

7. Sheffield University, UK
	6. Carnegie Foundation for the Advancement of Higher Education, USA

	8. Sheffield Hallam University, UK 

9. York University, UK
	7. Association of American Colleges and University, USA

	10. York St John University, UK
	

	11. Gloucestershire University, UK 
	MEETINGS AND CONFERENCES ATTENDED

	12. Oxford Brookes University, UK 
13. Liverpool University, UK 
14. Warwick University, UK 
	6th April 
	The fourth symposium on “Social Learning Spaces” at Reinvention Centre, Oxford Brookes University, UK. 

	15. Leiden University, The Netherlands
16. University of Arizona, Tucson, USA 
	20th April 
	ESCALATE conference on “Students as researchers”, Birmingham, UK.

	17. California State University, Chancellery, USA 
18. California State University, Fullerton, USA 
	3rd June 
	Council for Undergraduate Research meeting Broadening participation in undergraduate research. National Press Club, Washington, DC., USA

	19. California State University, Los Angeles, USA 
20. Harvey Mudd College, California, USA
	10th-12th June 
	Council for Undergraduate Research: Transformative Research Summit, Snowbird Resort, Utah, USA.

	21. University of California Santa Barbara, USA 
22. Weber State University, Utah, USA
	15-16th June
	Meeting of the Council of the International Consortium for Educational Development. Trinity College, Dublin, Eire. 

	
	6-9th July 
	Annual Conference of the Higher Education Research and Development Society of Australasia (HERDSA).. Darwin NT.


There have been a number of activities related to developing research-based learning at Macquarie University. These include: presentation to Learning and Teaching Centre staff; presentation to Associate Deans (Learning and Teaching) with Learning and Teaching Centre staff; presentation to the Provost’s Strategy Group; an invitation to Associate Deans and other interested people to join National Team Members for lunch at their meeting on 8th May; presentation to the Senate Learning and Teaching Committee. As a consequence of this presentation, a group was set up to develop a discussion paper as a prelude to developing a policy on research-based learning. This work is ongoing. In addition, arrangements for undergraduate research scholars in the Learning and Teaching Centre have been approved. 

2. Any outcomes achieved

1. Study tours to the UK, the USA and the Netherlands have been carried out. 

2. 22 universities and 7 other relevant organizations have been visited. 

3. Interviews and meetings have been held with 88 people, individually or with two or three people. 

4. 16 presentations with audiences of 7 to 50, have been given to a total of approximately 354 people at conferences and meetings. A list of these is available.
5. Six conferences have been attended including the HERDSA conference where a workshop was presented.

6. On 8th May 2009 the National Team Members met for a one day meeting at the Macquarie Graduate School of management. 

7. Dates for three Regional Roundtables have been set: NSW & ACT 23rd September, Queensland 16th October, South Australia 11th November. 

8. The program for the NSW and ACT Roundtable has been prepared and circulated to academic development unit directors and other venues as well as within Macquarie University. This event is to be held as part of the Macquarie Learning & Teaching Week. 
9. Dates for the National Summit on the Integration of Research Teaching and Learning have been set for 5-6 November. The location (Swiss Grand Bondi Beach) is booked. A draft program has been prepared for commenting by national and international teams. International team members are scheduled to attend.

10. A website has been developed and will be launched by the end of August.
11. An artifact list has been prepared and a number of artifacts, protocols and resources collected.

12. An advertisement for an undergraduate scholar to work on a survey of undergraduate research in Australia has gone out (closes 21st August).

13. An evaluation strategy has been discussed and prepared in collaboration with the external consultant.

14. Work is now underway to develop an understanding of issues and key personnel to approach in Australia.

What is your estimation of how far your program has progressed? Please indicate percentage below:


0%
25%
50%
75%
100%

3.Lessons learnt
Study tours

The study tours have provided valuable information about undergraduate research in the USA, Eire, The Netherlands and the UK. Specifically, the importance of undergraduate research as a beginning preparation for research careers has been strongly stressed. This is something that appears to not yet be talked about in Australia but is important in the light of concerns expressed in the Bradley Review. Also the importance of undergraduate research to the research effort of institutions that are not particularly research productive has also been underscored. A need has emerged for models of undergraduate research which include research within the curriculum as well as research that takes place outside curricula.

Artifacts, protocols, resources
One of the things learnt is that the proposed trial of artifacts in second semester is impractical. Academic staff need time to plan their courses and they need to have the artifacts available when thinking about planning. The collection of artifacts is proving to be a more lengthy process than originally conceived and it is now anticipated that it will take the remainder of the year to have a set of resources in a useable form for Australian academics.

The strategy to achieve this is to create a template on the website where artifacts can be entered by the Fellow and the Admin Assistant in the first instance and then by others when this is established. A template for entering this information has been drafted and is in production. This leads to another lesson learnt which is that the ‘Manual’ of artifacts and protocols can only be web-based and not in the form of a paper-based manual as there is no budget for printing. Also the ‘manual’ is never likely to be a fixed entity, but will continually evolve as new items are added. The establishment of a project within the LTC to take forward Fellowship work into the future is under consideration. This will ensure that resources can be updated on an ongoing basis. 
Undergraduate research projects 

It was hoped that two projects could be carried out in the winter break but that did not prove practical as the period of time needed to set these up coincided with the Fellow’s study tours. It is considered that summer scholarships will come too late for the findings of the undergraduate research projects to be fed into Fellowship Roundtable and Summit discussions. It has also been found that for the stipend to be comparable to those that students receive in the Science Faculty at Macquarie, the amount budgeted is only sufficient for one project. Therefore, one scholarship has now been advertised to be pursued part-time in second semester.

4.Challenges met

A number of challenges arose in the early stages because the level of administrative support that was needed was not fully recognized either by the Fellow or colleagues in the Centre. So considerable time was wasted because initially the level and kind of support available was insufficient to meet the needs of the Fellowship. This was resolved in May with the appointment of a dedicated part-time Fellowship Administrator (Jayde Cahir).

Another challenge was the location for the Summit. Macquarie University was unable to provide accommodation that would hold 120 people in what we understand is called a “cabaret” style, which is necessary for participants at the Summit to interact in small groups. Eventually we were able to secure appropriate rooms at the Swiss Grand at Bondi but this was a time-consuming process.

Perhaps the biggest challenge was the setting up of the complex USA study tour. This was time-consuming, but advice from international team members was invaluable and the tour was a huge success.

If these challenges will impact on the outcomes, the timeline or the budget, please specify how.
The challenges associated with the development and trial of artifacts will affect the outcomes as it will not be possible to trial the resources during the period of the fellowship. Many of the artifacts have been used in other institutions, so the lack of a trial should not be a major issue. It is proposed to indicate on the website how the resource was previously evaluated. 

The project for the one undergraduate scholar will include some of the work that would have been done by a second scholar. There is still a possibility to award a summer vacation scholarship for an undergraduate student should the budget allow this and a suitable project be identified later in the year.

Please email report to: fellowships@altc.edu.au


Page 1 of 4

Template v1.0 Sep08
1
Revised June 2008

Page 3 of 4

