

BARBARA LEIGH SMITH

CURRENT AND PREVIOUS EXPERIENCE

- 2005 to date Senior Scholar, Director Enduring Legacies Native Cases Initiative, The Evergreen State College
- 2004-2005 Senior Scholar, The Evergreen State College; Emeritus Provost and Member of the Faculty
- 2001 to 2004 Co-Director, National Learning Communities Project, Washington Center for Improving the Quality of Undergraduate Education, The Evergreen State College.
- 1994 - 2001 Vice President for Academic Affairs and Provost, The Evergreen State College.
- 1990 - 1994 Academic Dean and Director of the Washington Center for the Improving the Quality of Undergraduate Education
- 1985-90 Senior Academic Dean and Director of the Washington Center for Improving the Quality of Undergraduate Education
- 1978-90 Senior Academic Dean, The Evergreen State College, Olympia, Washington 98505
Principal responsibilities: Budget (1978-1980)
Principal responsibilities: Curriculum & hiring (1980-1990)
- 1976-78 University of Nebraska; Centennial Education Program; Director (1977-1978); Teaching Fellow (1976-1977)
- 1972-78 University of Nebraska; Department of Political Science; Tenured 1975, Department Political Science; Assistant Professor 1972-74; Associate Professor 1975; Vice Chair 1974-76
- 1970-72 Visiting Assistant Professor; Department of Government; Lawrence University
-

EDUCATIONAL BACKGROUND

- Ph.D. 1970, M.A. 1968 (Political Science), University of Oregon
- B.A. 1966 (Political Science), Lawrence University
- 1964-65 (Sociology, Politics), University of Leicester, Leicester, England
- Summer, 1982 Harvard University, Institute for Educational Management
-

AWARDS

- Representative Tim Ormsby Faculty Citizenship Award, 2017
- Evergreen Presidential Leadership Award, 2011.
-

(with Jean MacGregor) Virginia B. Smith Innovative Leadership Award. 2003. Presented by CAEL and the National Center for Public Policy and Higher Education.

Certificate of Excellence, The Hesburgh Award for outstanding faculty development programs 1994.
Presented to The Evergreen State College for the Washington Center.

Innovator's Award, Meiklejohn Education Foundation. 1994.

OTHER PROFESSIONAL ASSOCIATIONS and RESPONSIBILITIES -select

Foundation Board Member, Port Gamble S'Klallam Tribe, 2010- to date

Board Member, Literacy Council of Jefferson County, current

Member and Publicity director, Friends of the Jefferson County Library, current

Service on more than a dozen reaccreditation teams and program reviews, Southern Association and Western Association of Schools and Colleges, 1994 to 2006.

Member of the Board of Directors, Bainbridge Graduate Institute, 2005 to 2009.

Evergreen co-coordinator, Consortium for Innovative Environments in Learning, 2005 to 2006

Institute on the Future of Higher Education, Antioch University, 2001-2004

American Higher Education Association
Board of Directors, 1994-1998
Chair, 1996-97

Association for General and Liberal Studies
Board of Directors, 1987-1991
Conference Chair, 1991

Professional and Organizational Development Network in Higher Education

PUBLICATIONS-select

Smith, Barbara Leigh (2018) "The Centennial Accord: What has been its impact on government-to-government relations between tribes and the State of Washington?" Case study Native Cases Collection. <http://nativecases.evergreen.edu>.

Smith, B. L. and A. Seachord. (2015) "Should Tribes Legalize Marijuana?" Case study Native Cases Collection. <http://nativecases.evergreen.edu>.

Smith, B. L. (2015) "Whose Story be told? Representation of Native American sin Public Art." Case study Native Cases Collection. <http://nativecases.evergreen.edu>.

- Smith, B. L. and Michelle Aguilar-Wells (2010). "Confronting Racism: Treaty Beer Comes to Washington State." Case study Native Cases Collection. <http://nativecases.evergreen.edu>.
- Smith, B. L, S. Brown and M. Costantino (2010). "Since Time Immemorial" : Developing Tribal Sovereignty Curriculum for Washington's Schools." Case study Native Cases Collection. <http://nativecases.evergreen.edu>.
- Smith B.L.(2008) "Waiting Patiently 500 Years." Case study Native Cases Collection. <http://nativecases.evergreen.edu>.
- Smith B. L and A. Wheeler. (2009) "Tse-Whit-Zen: An Ancient Village Reclaimed...Territory Taken but Not Forgotten." Case study Native Cases Collection. <http://nativecases.evergreen.edu>.
- Smith, Barbara Leigh and Linda Moon Stumpff (2015). "Exploring Tribal Sovereignty through Native Cases." *Indigenous Policy Journal*. V. 25, Issue 3. Pp. 200-213.
- Smith, B.L., Matthews, R. and MacGregor, J. The Evolution of Learning Communities: A Retrospective" in Discipline-Centered Learning Communities: Creating Connections among Students and Faculty within a Major. Jossey Bass, 2012.
- Smith, Barbara Leigh, Stumpff, Linda, Cole, R.S. 2012 "Engaging Students from Underrepresented Populations: The Enduring Legacies Native Cases Initiative. *Journal of College Science Teaching*. Vol. 44, No 4, 2012.
- Smith, Barbara Leigh. 2011. *Can pipeline and college readiness efforts increase Native student access to higher education?* Case study Enduring Legacies Native Cases Initiative published at www.evergreen.edu/tribal.cases
- Smith, Barbara Leigh. 2011. *How should support services for Native students be organized at colleges and universities?* Case study Enduring Legacies Native Cases Initiative published at www.evergreen.edu/tribal.cases
- Smith, Barbara Leigh. 2011. *Attacking the graveyard classes for Native students*. Case study Enduring Legacies Native Cases Initiative published at www.evergreen.edu/tribal.cases
- Smith, Barbara Leigh, Kayeri Akweks, and Loretta Sepannen "Seizing the Initiative: How Institutions in one state stepped up to promote Native education-might others follow?" *The American Indian Graduate Magazine*. Fall 2010
- Smith, Barbara Leigh, Kayeri Akweks and Nadine Bill and Loretta Sepannen, (2009) *Pathways for Native Students: A Report on Washington State Colleges and Universities*. Olympia Wa The Evergreen State College.
- Smith, Barbara Leigh and Jean MacGregor. Learning Communities and the Quest for Quality. *Journal of Quality Assurance*. Spring 2009. (won High Commendation award as one of the best articles in 2009)
- Smith, Barbara Leigh. "Understanding of Sovereignty and Identity Improved by Learning with Cases." *Tribal College Journal*. Winter Volume 20, No. 2. 2008.
- Smith, Barbara Leigh "How to Take A Fresh Look at Your Learning Community." *Student Affairs Leader*. September 2007.

Smith, Barbara Leigh "Case Study." *Student Affairs Leader*. September 2007.

Smith, Barbara Leigh and Lee Williams (eds). (2007) *Learning Communities and Student Affairs: Partnering for Powerful Learning (2007)* The Washington Center for Improving the quality of Undergraduate Education, The Evergreen State College and NASPA, The National Association of Student Personnel Administrators.

Hardiman, Joye, Barbara Leigh Smith, Kim Washington and Ed Brewster, "*How Community-Based Learning Communities Can Reach Students from Underrepresented Populations.*" In *Learning Communities and Student Affairs: Partnering for Powerful Learning (2007)* The Washington Center for Improving the quality of Undergraduate Education, The Evergreen State College and NASPA, The National Association of Student Personnel Administrators.

Smith, Barbara Leigh. "Effective ways to Promote Learning and Program Improvement," *eWAG*, May 2007.

Smith, Barbara Leigh, Kim Heller, Jeanette Blackburn, Stacey Gouley, Debbie Martin, Diana Palmer, "*What Native Students Say about Learning through Cases.*" May 2007. Enduring Legacies Native Cases website at www.evergreen.edu/tribal/cases

Stumpff, Linda Moon and Smith, Barbara Leigh. "Thinking about Cases: The Enduring Legacies Native Cases Initiative" published winter 2007 on the Enduring Legacies Native Case website at www.evergreen.edu/tribal/cases

Jenkins, Allen Standingbear and Smith, Barbara Leigh. "ePortfolios are about Learning," *eWAG*, May 2007.

With others, "Emerging Trends in Learning Community Development." *Washington Center News*, Winter 2006.

"What's New in the Learning Community Literature?" *Washington Center News*, Winter 2006.

With Jean MacGregor. "Where are Learning Communities Now? National Leaders Take Stock *About Campus*, Spring 2005.

With Jean MacGregor, Roberta Matthews and Faith Gabelnick, *Learning Communities: Reforming Undergraduate Education*. Jossey Bass, 2004.

Producer and script writer. Video. *Learning Communities: Constancy and Change*. Washington Center for Improving the Quality of Undergraduate Education, The Evergreen State College, Olympia, WA, 2003.

With Al Guskin and Mary March, *Learning Communities and Fiscal Reality: Optimizing Learning in a Time of Limited Resources*. Washington Center for Improving the Quality of Undergraduate Education, The Evergreen State College, Olympia, WA, 2003.

"Beyond the Revolving Door: Learning Communities and the First Two Years of College." *Double the Numbers: Increasing Postsecondary Credentials for Underrepresented Youth*. Harvard Education Press, 2004.

"Learning Communities and Liberal Education." *Academe*, January-February 2003.

- Smith, B. L. "The Challenges of Learning Communities as a Growing National Movement." *Peer Review*. Association of American Colleges and Universities, November 2001.
- Smith, Barbara Leigh and John McCann, eds. *Re-inventing Ourselves: Interdisciplinary Education, Collaborative Learning and Experimentation in Higher Education*. Bolton, MA: Anker Press, 2001.
- "Evergreen at Twenty-five" in *Reinventing Ourselves: Interdisciplinary Education, Collaborative Learning and Experimentation in Higher Education*, editors: Smith and McCann. Bolton, MA: Anker Press, 2001.
- "Learning Communities: Creating a Convergence Zone for Education Reform" in *Reinventing Ourselves: Interdisciplinary Education, Collaborative Learning and Experimentation in Higher Education*, editors: Smith and McCann. Bolton, MA: Anker Press, 2001.
- Video producer/editor. Learning Community National Teleconference. University of South Carolina, Center for Freshman Year Experience, April 1999.
- "Making the Bricks Into a House: Curricular Structures for Cumulative Learning" in J. Gardner and G. Van der Veer, *The Senior Year Experience*, Jossey-Bass, 1997.
- With Roberta Matthews, J. MacGregor, and Faith Gabelnick. "Learning Communities: A Structure for Educational Coherence." *Liberal Education*, Summer 1996.
- With J. MacGregor, R. Matthews, and F. Gabelnick. "Learning Communities" in *Handbook of College Teaching*, editors: J. Ratcliff and J. Gaff, Jossey-Bass, 1996.
- With William Bergquist, K. Bergquist, J. Bergquist, and J. Tallman. *Quality & Access: An Essential Union in American Higher Education*, Jossey-Bass, 1995.
- With Patricia Cuniff and Curtis Hieggelke. *Putting the Pieces Together: A Guidebook for Leaders of Coalitions of Two- and Four-Year Colleges and Universities*. Prince George's Community College, Largo, MD., 1995.
- With Les Purce and Russell Lidman. "Good Practice Respects Diverse Talents," in *Improving Undergraduate Education: The Seven Principles in Action*. Anker Press, 1994.
- "Team Teaching Methods" in *Handbook of College Teaching*, editors: K. Prichard and R. Mclaran Sawyer, Greenwood Press, 1994.
- With Myrna Smith. "Revitalizing Senior Faculty through Statewide Initiatives." in *Developing Senior Faculty as Teachers*. Jossey-Bass, March 1994.
- Co-producer and script writer (with Sally Cloninger). Multi-media performance. "Learning Communities: Creating Connections Among Students, Faculty and Disciplines." Presentation to Washington Center Annual Conference 1994.
- With others. *Washington Center Casebook on Collaborative Teaching and Learning*. 1994.
- "The Learning Community Model." in *Current Issues in Liberal Education*. Association of American Colleges, 1993.

“Creating Learning Communities.” *Liberal Education*, Fall 1993.

“Cultural Pluralism in Washington: Work in Progress.” *Washington Center News*, Fall 1993.

With Faith Gabelnick, Roberta Matthews and Jean MacGregor. “Learning Communities and General Education.” *Perspectives*, Fall 1992.

Editor. Special Issue *Perspectives*. “General Education Revisited,” Fall 1992.

With Jean MacGregor. “What is Collaborative Learning?” *Collaborative Learning: A Sourcebook*. National Center on Teaching, Learning, and Assessment, University Park, PA, 1992.

With Anne Goodsell, Michelle Maher, Vince Tinto, Jean MacGregor. *Collaborative Learning: A Sourcebook*. National Center on Teaching, Learning, and Assessment, University Park, PA, 1992.

With Jean MacGregor, “Reflective Interviews with Learning Community Teaching Teams: Strengthening Dialogue about Teaching and Learning.” *Washington Center News*, Fall 1991.

“Taking Structure Seriously.” *Liberal Education*, March/April 1991.

“Learning Communities thrive on Campus.” *In Context*. Winter 1991. # 27.

With Robert Scott. “Liberal Arts College Counterpoint: What about the Publics?” *AAHE Bulletin*, December 1990.

With Rita Cooper. “Hiring for Diversity.” *AAHE Bulletin*, October 1990.

With Faith Gabelnick, Jean MacGregor, Roberta Matthews. *Learning Communities: Building Connections Among Disciplines, Students and Faculty*, Jossey-Bass, Spring 1990.

With Rosetta Hunter. “Learning Communities: A Paradigm for Educational Revitalization,” *Community College Review*, Spring, 1988.

“The Washington Center: A Grassroots Approach to Faculty Development and Curricular Reform,” *To Improve the Academy*, October, 1988.

Co-editor. *Washington Center News*. 1986 to 1994.

Guest Editor. *Writing in America's Colleges*, American Association for Higher Education, March, 1984.

“The Writing Across the Curriculum Movement: An Interview with Elaine Maimon,” in *Writing in America's Colleges*, American Association for Higher Education, Washington, DC, 1984.

With Richard Jones, editors, *Against the Current: Reform and Experimentation in Higher Education* Schenkman Press, 1984.

“The Artist in Residence Concept,” *Alternatives in Higher Education*,. Fall, 1978.

With Karl F. Johnson, David W. Paulsen, Frances Shocket. *Political Research Methods: Basic Foundations and Techniques*, Houghton Mifflin. 1976.

With P. A. Shocket. "Regional Integration." Nebraska Department of Economic Development, 1975.

"Political Party as an Indicator of Educational Posture in Oregon," *Educational Administration Quarterly*, Fall, 1974.

With L. Harmon Zeigler. "The 1970 Elections in Oregon," *Western Political Quarterly*. June, 1971.

With Arthur Smith. Technical Appendices to *Characteristics of Civil Disorders* Washington, D.C., American University Press, 1968

SELECTED PRESENTATIONS

Smith, Barbara Leigh. *Pathways for Native American Students: A Report on Colleges and Universities in Washington State*. Pacific Northwest Association for Institutional Research and Planning. Vancouver BC: 2010.

Smith, Barbara Leigh with Ian Olson and Tanya Beton. *IR, Whiteness and Institutional Change: Revisiting Bias through the Lenses of Power and Privilege*. Pacific Northwest Association for Institutional Research and Planning. Vancouver BC: 2010.

Smith, Barbara Leigh. Keynote Using the Power of Stories to Engage Students from under-represented Populations: The native Cases Initiative. Annual Conference of Case Teaching Science, Buffalo, NY. September 2010.

Smith, Barbara Leigh. Teaching US History Project workshop on Enduring Legacies Native Cases Project, July 2007.

Smith, Barbara Leigh, Jenkins, Allen Standingbear, Hernandez, Alan. *Native Cases*. May 2007. Northwest Indian College. All faculty in-service

Aguilar-Wells, Michelle, Kim Heller and Barbara Leigh Smith. *Using Native Cases in Mixed Classes*. Washington Indian Education Assoc. April 2007

Smith, Barbara Leigh and Debbie Martin. *Enduring Legacies Native Cases: Using Case Studies in the Classroom*. Pacific Northwest Higher Education Teaching and Learning Conference, May 2007

Keynote Address, "Learning Communities and the Long Road to Democratic Pluralism." Midwest Annual Learning Community Conference, Chicago, 2005.

"Emerging Trends in Learning Communities." Midwest Annual Learning Community Conference, Chicago, 2005.

Three sessions at The Institute on Quality Enhancement and Accreditation. Orlando, Florida, July 24-27, 2005. Southern Association of Colleges and Schools. Panel on "Creating an Environment to Promote Quality Enhancement: Case Studies/learning communities," Breakout sessions on the National Learning Community Project and Collaborative Learning.

"Learning Community Models and Core Practices." Johnson C. Smith University, 2005.

"The Reservation-Based Program's new Lower Division Partnership." Washington Community College Articulation Committee. 2005.

“Learning Communities: What are They? Why are They Important? Do They Work?” Learning Communities for STEM Academic Achievement Conference. Howard University, 2005.

Two plenaries: “Why Learning Communities? Why Now?” and “Implementation Matters in Learning Community Development.” Wayne State University, 2005.

“Dealing with the Future Now” Principles for Creating a Vital Campus in a Climate of limited Resources.” John Carroll University, 2004.

“Dealing with the Future Now” Principles for Creating a Vital Campus in a Climate of limited Resources.” Central Oregon Community College, 2004.

“Learning Communities and General Education,” Central Washington University, 2004.

With others, “Taking the Lead: Postsecondary-Initiated Change through Learning Communities. Double The Numbers Conference on :Postsecondary Attainment and Underrepresented Youth. Washington D.C 2003.

“Making Choices about Sustainable Learning Community Models.” National Learning Community Conference, Seattle, 2004.

With Jean MacGregor, “Financing Learning Communities,” National Learning Community Conference, Seattle, 2004.

With Edwina Stoll, Cheryl Roberts, and Jayme Millsap Stone. Introduction to Learning Communities: Structures and Core Practices.” National Learning Community Conference, Seattle, 2004.

Keynote address “Learning Communities and Re-forming Undergraduate Education,” Western Association of Schools and College, 2003

“Financing Learning Communities in a Time of Limited Resources.” Midwest Annual Learning Community Conference, Kansas City, 2004.

“Accountability.” Presentation at Douglas College, Vancouver, British Columbia. 1999.

Speech on Learning Communities and workshop: “Implementing Learning Communities,” moderator of Student Panel on Learning Communities, Richland College, Denton, Texas. 1999.

“Future Trends in Higher Education, “ Miyasaki University, Japan. 1999.

With Roberta Matthews. Workshop on Introduction to Learning Communities. Washington Center Conference, Seattle. 1999.

“Transforming Campuses Through Learning Communities,” Closing Plenary. Washington Center Conference, Seattle. 1999.

Panelist, Learning Community National Teleconference. University of South Carolina. Center for Freshmen Year Experience. 1999.

With Jodi Levine, Will Koolsberger, and Phyllis Van Slyck. Workshop on “Taking Structure Seriously: Using Learning Communities to Transform Institutions.” American Association for Higher Education. Atlanta, Georgia. 1998.

With Vincent Tinto. "Learning Communities: Creating Connections Among Students, Faculty and Disciplines." Plenary address to the American Association for Higher Education Annual Conference on "Taking Learning Seriously." Atlanta, Georgia. 1998.

"Why Learning Communities: A Beginners workshop." Presentation to the Washington Center Conference on "Embracing Community, Diversity and Change." Seattle, WA. 1998.

"Implementing Learning Communities: Issues and Strategies." Presentation at the Conference on "Transforming Campuses into Learning Communities." University of Miami, Coral Gables, FL. 1998.

With Debra Friedman. "Using Portfolios to Change Administrative Culture in Service of Teaching, Collaboration and Reflective Practice." Presentation at the American Association for Higher Education Annual Conference on "Faculty Roles and Rewards." Orlando, FL. 1998.

"Learning Communities at the University of Central Florida: Issues and Solutions." Presentation at the University of Central FL. 1998.

With Don Yaeger and Louis Fox. "New Approaches to Statewide Articulation." WICHE Policy Forum on Fostering Postsecondary Success, Seattle, WA. 1997.

With Ed Dolan "Learning Community Implementation" and "Institutional Change Work." Sessions at the Washington Center FIPSE Learning Communities Institute. 1997.

"Renewing the Academy through Learning Communities." Keynote at the University of Louisville, KY. 1997.

"Life Long Learning: Prior Learning Conference," The Evergreen State College. 1997.

"Life Long Learning: Cliche or Emerging Paradigm for the 21st Century." Miyazaki University. 1997.

With Carver Gayton. "Transforming an Institution for Diversity." Ford Foundation Conference on Diversity Education and the Public Good. 1996.

With Faith Gabelnick. "Learning Communities." Workshop at the annual meeting of the American Association for Higher Education, Chicago, IL. 1996.

With Jane Jervis, Jim Crowfoot, and Penina Glazier. "Crossing Boundaries: Lessons From Alternative Colleges." Presentation to the annual meeting of the American Association for Higher Education, Chicago, IL. 1996.

"The Campus Environment: Keys to Faculty Hiring and Retention." Baruch College, The City University of New York's "Achieving a Diversity Faculty: Lessons from Around the Country conference," New York, NY. 1996.

With Dwight Oberholtzer. "Putting Learning First." Queens University, Kingston, Canada. 1996.

With Marie Eaton. "Teaching Portfolios." Washington State Assessment Conference, Central Washington University, Ellensburg, WA. 1995.

"Learning Communities: Current History and Future Prospects." Closing address, Micklejohn Education Association, University of WI. 1995.

With Gilda Sheppard. All-day workshop on Learning Communities for public colleges in the state of Mississippi, Mississippi State Institutions of Higher Learning. 1995.

With Kitty Parker, Steve Hunter and Sherry Walton. "Improving Freshmen Retention: Deep Dilemmas and Interventions." Annual statewide assessment conference. Spokane, WA. 1995.

"Creating Learning Communities." Plenary Address to the Freshman Year Conference, South Carolina. 1995.

"Collaborative Learning and Learning Communities." Workshop for the Freshman Year Conference, South Carolina. 1995.

With Faith Gabelnick. "Collaborative Learning and Learning Communities: Viable Ways for Building an Engaged Campus." Workshop at the Annual Meeting of the American Association for Higher Education. 1995.

"Developing Communities of Learning Across Disciplines." Presentation to the Fourth Annual Spring Conference of the Lilly Fellows Program in the Humanities and Arts. Texas Wesleyan University, Fort Worth, TX. 1995.

"Creating Learning Communities." Plenary Address to the National Academic Advisors Annual Meeting. 1995.

"No Longer Elective: Organizing Collaborative Learning Throughout the Curriculum." Presentation to the Annual Meeting of the Association of American Colleges and Universities. 1995.

With Cedric Page. "Strategic Planning and Diversity." Workshop for the Washington Center for Improving the Quality of Undergraduate Education Annual Conference. 1995.

With Betty Schmitz. "Washington Center/University of Washington Cultural Pluralism Initiative: Overview and Lesson." Presentation for the Washington Center for Improving the Quality of Undergraduate Education Annual Conference. 1995.

With Rosetta Hunter, George Freeman, Jr., and Gilda Sheppard. "Hiring and Retaining a Diverse Faculty." Presentation for the Washington Center for Improving the Quality of Undergraduate Education Annual Conference. 1995.

"Collaborative Learning and Learning Communities." Presentation to the faculty at Willamette University. 1995.

"Institutional Change: Key Elements and Challenges." A workshop for the Ford Foundation's Fifth Annual Diversity Conference, Philadelphia, PA. 1995.

With Paul Lehto. "Hiring a Diverse Faculty." Association of American Colleges & Universities' Conference on "Transforming the curriculum: Incorporating Race & Gender." Seattle, WA. 1995.

With Pat Hutchings and Gillies Malnarich. "Learning Communities, Collaborative Learning & Reflective Practice," and "Using the Teaching Portfolio to Prompt Reflective Practice." American Association for Higher Education Conference "Improving Teaching Through Reflective Practice." 1995.

With Suzanne Benally. "Diversity, Unity, and Cultural Pluralism." Presentation to the annual meeting of The Association. Portland, OR. 1994.

With Ed Reynolds and Dwight Oberholtzer. "Using Cases to Explore Collaborative Teaching and Learning." Workshop for the Conference on Reflective Practice. 1994.

"Collaborative Learning." Presentation to the University of Houston Core Curriculum Institute. 1994.

With Jean MacGregor. "Building the Movement for Collaborative Learning: What it Takes." Presentation to the national conference on Collaborative Learning. Penn State University. 1994.

With Jean MacGregor. "Collaborative Learning and Learning Communities." Presentation to the National Conference on Collaborative Learning. Penn State University. 1994.

With Rochelle dela Cruz. "Exploring Issues in Cultural Pluralism through Cases." Workshop for the Annual Conference on Race and Ethnicity in American Higher Education. 1994.

With Cederic Page. "Comprehensive Approaches to Institutional Change." Workshop for the Annual Conference on Race and Ethnicity in American Higher Education. 1994.

Three workshops on Teaching Portfolios, The Evergreen State College, and Case Studies. Presentation to the faculty of Douglas College. 1994.

"Learning Communities." Lecture and workshop for the annual conference of the Meiklejohn Education Association. 1994.

With Rosetta Hunter. "Learning Communities: A Viable Approach for Reshaping the Academic Workplace for the 21st Century." American Association for Higher Education Annual Meeting. 1994.

With Rosetta Hunter. "Using Case Studies to Explore Diversity." Conference on "Equity within the Classroom." Lansing, MI. 1994.

"Successful Approaches to Diversity." Conference on "Equity within the Classroom." Lansing, MI. 1994

With others. "Administrative Challenges in Learning Communities." Washington Center Learning Communities Conference. 1994.

With others. "Funding Issues for Learning Communities." Washington Center Learning Communities Conference. 1994.

"Innovating the Curriculum." Presentation to North Seattle Community College. 1993.

"The Dean as Instructional Leader." Presentation to Council of Independent Colleges Annual Meeting. 1993.

"Collaboration through Case Studies." Workshop for the Council of Independent Colleges Annual Meeting. 1993.

Co-chair and presenter at National Science Foundation Conference on Coalitions. 1993.

With S. Benally, David Linder, and Robert Steele." Diversity Networks: Access, Equity and Excellence." Annual Conference of Ford Foundation Diversity Initiatives. 1993.

With C. Maldonado, Rick Olguin, and J. Butler. "The University of Washington/Washington Center Cultural Pluralism Project." Annual Conference of Ford Foundation Diversity Initiatives. 1993.

Convocation Address. "New Directions in Teaching and Learning." Clark College. 1993.

With Ed Reynolds. "Case Studies." Presentation at in-service day Spokane Community Colleges. 1993.

Seminar series on "Learning Communities & Collaborative Learning." Faculty College. University of Wisconsin System. 1993.

"The Benefits of the Washington Center Consortium to Colleges and Universities in Washington." Texas Tech University. 1993.

"Hiring for Diversity." Presentation to the University of Puget Sound Diversity Committee. 1993.

"Implementation in Learning Communities: What to Look out for" and "What are Learning Communities: Temple's Plan in National Perspective." Temple University, Philadelphia, PA. 1993.

With Paul Killpatrick. "What Promotes & Undermines Quality & Diversity: Washington State's Experience Promoting Diversity & Pluralism." National Institute on Quality Strategies in Higher Education. 1993.

With Ron Hamberg. "Holistic Strategies to Build Quality & Innovation in Higher Education: The Washington Center." National Institute on Quality Strategies in Higher Education. 1993.

With Edgar Beckham and Trevor Chandler, "The Changing Face of Diversity on Campus." American Association for Higher Education. 1993.

With Carl Waluconis, Dwight Oberholtzer, and Jean MacGregor. "Case Studies to Improve Collaborative Learning." American Association for Higher Education. 1993.

"The Washington Center." Kansas City Regional Council for Higher Education. 1993.

With Carlos Maldonado. "The Washington Center Cultural Pluralism Project." Annual Student Success Conference. 1993.

With James Harnish. "Rethinking Structures: Practical Steps for Starting Learning Communities." Annual Meeting of the Association of American Colleges. 1993.

With Elaine Maimon, George Kuh and Shirley Strum-Kenny. "Intellectual Community and the Commuter Campus: Models for Needed Practice." Invitational Symposium on General Education. 1993.

"What Matters in College: Engagement and Learning." Sponsored by the Association of American Colleges with support from the Exxon Education Foundation. 1993.

"Learning Communities and Active Learning." University of Hawaii. 1992.

"Cases and Collaborative Learning" and "Learning Communities" at the Joint Meeting of ISETA and

Cooperative Learning Network. San Pedro, CA. 1992.

“Teaching and Learning Innovation in Washington.” The Association. Port Ludlow, WA. 1992.

“Keeping Faculty Fresh: Opportunities for Renewal.” 1992 Seminar in Community and Technical College Education. Ellensburg, WA. 1992.

Institute faculty with presentations on learning communities and assessment to the Asheville Institute on General Education. 1992.

“Gleanings: Report from a Washington Statewide Initiative to Enhance ‘Minority Student Success.’” Presentation to the 78th Annual Meeting of the Association of American Colleges. 1992.

“Practical Utopias: Models and Principles for Improving Undergraduate Education.” Presentation at the University of Utah. 1992.

With Rosetta Hunter and Rochelle dela Cruz. “Learning Communities: Collaboration for Innovation.” Presentation to the Expanding Leadership Diversity in Community Colleges Kellogg Fellows Conference. 1991.

With Linda Flory Barnes and Rick Page. “The Washington Minority Student Success Project: Lessons from a Change Model that Works.” National Conference on Racial and Ethnic Relations. San Antonio, Texas. 1991.

“Assessment that is Real, Fun, and Stimulating: Washington State's Grass Roots Approach.” American Association for Higher Education Assessment Conference. San Francisco, CA. 1991.

With others. “Voices of the Faculty: A Readers’ Theatre Presentation.” Washington Community College Humanities Association, Olympia, WA. 1991.

“Big Strides, No Dollars: How Washington College are Embracing Educational Change.” Oregon Association of Collegiate Registrars and Admissions Officers. 1991.

“Learning Communities: The Modern Legacy of Alexander Meiklejohn.” Presentation to the Meiklejohn Education Foundation Annual Conference. 1991.

With Elizabeth Diffendal. “Learning Communities.” State University of New York- Potsdam. 1991.

With others. “Avenues to Campus Dialogue around Teaching: Successful Precedents from Across the Nation.” American Association for Higher Education. March 1991.

With Rita Cooper. “Successful Strategies for Hiring and Retaining a Diverse Faculty.” Big Bend Community College. March, 1991.

With others. “Asking the Right Questions to Help Plan for Changing Demographics on Campus.” Ourselves Among Others: Diversity and Community in Americas College. February 1990. Washington Center for Improving the Quality of Undergraduate Education Conference.

Convener of Poster Session on “Small Steps, Big Strides: Curricular Models that Work.” Ourselves Among Others: Diversity and Community in America’s College. February 1990. Washington Center for Improving the Quality of Undergraduate Education Conference.

With Jean MacGregor. "Re-envisioning, reframing and reforming through Learning Communities." Association for General and Liberal Studies, Baltimore. 1990.

With Rita Cooper. "Hiring for Diversity." Presentations to the Faculty of Tacoma Community College and Bellevue Community College. 1990.

With others. "Program Diversity in Washington." Presentation to Washington Trustees of Community Colleges Annual Conference. 1990.

"Learning Communities and General Education." Keynote address at the "Core Curriculum: Making the Connections" Conference, Houston, TX. 1990.

"Voices of the Faculty: A Reader's Theatre," Annual meeting of the American Association for Higher Education. 1990.

With Jean MacGregor. "Assessment in Collaborative Teaching and Learning Environments." Washington Assessment Conference. 1990.

State Board for Community College Education Minority Student Success Project. A Joint Project with the Washington Center involving 23 community colleges. 1989-91.

Workshop on learning communities, Maricopa Community Colleges, AZ. Oct 1989 & Jan 1990.

With Rita Cooper. "Successful Strategies for Recruiting and Retaining a Multicultural Faculty." National Conference on Racial and Ethnic Relations in American Higher Education, Oklahoma City. 1989.

With Jean MacGregor, Kirk Thompson and Faith Gabelnick. "Assessment in Collaborative Teaching and Learning Environments." American Association for Higher Education, Chicago, IL. 1989.

With Rosetta Hunter, Rochelle dela Cruz, Carl Waluconis. "Learning Communities for the 21st Century." American Association for Community and Junior Colleges, Washington, D.C. 1989.

"General Education as a Mirror on Ourselves." Speech to the faculty of the University of Hawaii-Hilo. 1989.

With Jean MacGregor. "Learning Communities Workshops." For the faculty at the University of Nebraska. 1988.

With Roberta Matthews. "Learning Communities." The David Lawrence Memorial Lecture, California State University, Los Angeles, CA. 1988.

With Nancy Koppelman. "Student Centered Learning: The View from Evergreen." Western Washington University Conference on Student Centered Learning. 1988.

"Learning Communities: A Workshop." American Association for Higher Education Annual Meeting. 1988.

With Jean MacGregor. "Learning Communities as Curricular Models for Collaboration." University of Minnesota Honors Retreat. 1987.

- “General Education Reform in Washington State.” Washington NEA Issues in Higher Education Annual Meeting. 1988.
- “Collegial Collaboration for Quality Staff Development.” National Staff Development Council Annual Conference, Seattle, WA. 1987.
- “New Perspectives on Teaching and Learning.” Keynote address to annual meeting of the National Collegiate Honors Council, Dallas, TX. 1987.
- “Perspectives on American Higher Education: The Evergreen State College as a Response to the Reform Movement.” Miyazaki University, Japan. 1987.
- “Building Academic Communities that Take Teaching Seriously.” Session on Faculty Acculturation at Annual Meeting of the American Association for Higher Education. 1987.
- “Taking Educational Quality Seriously: The Evergreen State College.” Presentation to state community college counselors. 1987.
- “The Washington Center.” Presentation to the faculty at Shoreline Community College. 1987.
- “Inter-Institutional Pathways for Increasing Curricular Coherence: The Washington Center Experience.” Co-presenter at annual meeting of the Association for General and Liberal Studies. 1986
- “Approaches to Assessment that Improve Teaching and Learning.” Washington Center Seminar on Assessment, Seattle Central Community College. 1986.
- “The Washington Center Approach to Educational Improvement.” Presentation to State Board for Community College Education. 1986.
- “The Washington Center as an Approach to Institutional Change.” Presentation at Lower Columbia College. 1986.
- “The Role of the Washington Center in Undergraduate Educational Reform.” Conference on Active Approaches to Learning, Washington Center. 1986.
- “The Washington Center: A State Model for Reform.” American Association for Higher Education, Washington, DC. 1986.
- “The Washington Center as a Statewide Strategy for Educational Improvement.” Washington Center Conference on Learning Communities. 1985.
- “Writing in Core Programs.” Presentation at Conference on the Teaching of Writing, Intercollege Relations Commission, University of Washington. 1985.
- “The Concept of Connecting Courses Across the Curriculum: The Coordinated Studies Approach.” Faculty Development Institute, Seattle Central Community College. 1985.
- Panel on “Successful Community College-Four Year College Articulation Programs.” Articulation Conference, Seattle, WA, sponsored by The College Board and others. 1985.

Panel on "Model Interdisciplinary Programs: Evergreen and Seattle Central Community College Collaborate." Western Community College Humanities Association annual meeting, Seattle, WA. 1985

Panel on Interdisciplinary Studies. Washington Community College Humanities Association, Bellevue, WA. 1985.

"How Administrators Can Support Writing Across the Curriculum." Third annual conference of the Pacific Northwest Writing Consortium, University of Washington, Seattle, WA. 1984.

Panel on "Writing, Reasoning and Active Citizenship." Annual meeting of the Association for General and Liberal Studies/Integrated Studies Association, San Francisco, CA. 1984.

Panel on "How Writing Across the Curriculum Methods Can Inform Teaching Critical Reasoning." Sonoma State University Conference on Critical Thinking and Educational Reform. 1984.

Discussant. Panel on "Prophecy and Profits: The Decade of the 80's." CASE Conference. 1984.

"Strategic Faculty Development for General Education." Paper presented at the Association for General and Liberal Studies annual meeting. 1983.

Session Moderator. "Beyond the Term Paper." Second Annual Writing Across the Curriculum Conference, Pacific Northwest Writing Consortium, Lewis & Clark College. 1983.

"Hi Tech and the Liberal Arts." Paper presented at the World Future Society's Conference on High Technology and Education, Seattle Center. 1983

"Writing Across the Curriculum and Its Organizational Context." Paper presented to the Annual Meeting of American Association of Higher Education, Washington, DC. 1983.

"General Education at Evergreen." Conference on General Education: "The Two- and Four-Year College Perspective." Central Washington University. 1982.

SELECTED GRANTS AND AWARDS

Nisqually Tribe (4), San Manuel Band of Mission Indians (5), Tulalip Tribe (2), Squaxin Island Tribe for the Native Cases Initiative

Native Cases Initiative. National Science Foundation. \$499,000. February 2009-2012.

Gates Foundation. Native American Higher Education Consortium Initiative. 2008-2010. \$299,000.

Enduring Legacies Reservation Based Project, Lumina Foundation for Education, 2008-2010, \$195,000.

Enduring Legacies Reservation Based Project, Lumina Foundation for Education, 2005-2008, \$800,000.

(with Jean MacGregor) National Learning Community Project, 2000-2004. Pew Charitable Trusts. \$1, 202,000

American Council of Learned Societies to fund a Conference of Interdisciplinary Education. \$35,000. 1997.

Northwest Area Foundation. "Native Economic Development Arts Initiative." \$325,148. 1996.

National Science Foundation. Interdisciplinary Science Faculty Development Project. \$216,000. 1993.

With J. Butler, Co-PI. Ford Foundation Cultural Pluralism Challenge Grant. \$75,000. 1993.

With J. Bayard and others. National Science Foundation. \$300,000. 1993.

Project Director: Rob Cole. National Science Foundation Washington State Dissemination Project for Calculus. \$225,000+. 1993.

Pew Charitable Trusts Initiative on Strengthening the First Two Years of College, The Evergreen Initiative for Strengthening Teaching and Learning. \$90,000. 1992.

Security Pacific Bank. Washington Cultural Pluralism Project. \$5000. 1992.

The Boeing Company. Washington Cultural Pluralism Project. \$5000. 1992.

With J. Butler (Co-PI). Ford Foundation. Statewide Cultural Pluralism Curricular Transformation project. \$718,000. 1992.

Project Director: Rob Cole. National Science Foundation Washington State Dissemination Project for Calculus. \$225,000+. 1991.

Exxon Education Foundation to Support 1991 Association for General and Liberal Studies General Education Conference and Conference Proceedings. 1991.

State Board for Community College Education Contract for the Minority Student Success project. \$15,000. 1990.

Burlington Northern Foundation grant to Washington Center for faculty exchange programs. \$9,000. 1989.

Burlington Northern Foundation grant to Washington Center for faculty exchange. \$22,500. 1987.

(With Patrick Hill. Ford Foundation Grant to the Washington Center for work on program development and faculty exchanges designed to increase coherence in the curriculum. \$75,000. 1986.

Nominee and semi-finalist, Charles A. Dana Award for Outstanding Achievements in Higher Education. 1986.

Washington Center Cooperative High School Project, Matsushita Foundation. \$42,000. 1986.

Title II, Math Education Teacher Project, Council for Postsecondary Education. \$42,000. 1985.

Lassen Foundation for collaborative work with Thurston County high schools on faculty development. \$3,000. 1985.

With Patrick Hill. EXXON Foundation, for the Washington Center for Undergraduate Education, emphasis on learning communities and faculty development. \$50,000. 1985.

Northwest Area Foundation. "Cooperatives for Quality Education Program." \$9,900. 1984.

Safeco Life Insurance. Grant to fund Health and Human Services Conference. \$2,000. 1982.

Title XX Training Grant for Domestic Violence Training. \$48,000. 1981.

With University of Washington, Pacific Lutheran University, University of Oregon, Lewis and Clark College and University of Puget Sound), National Endowment for the Humanities, Writing Across the Curriculum, Pacific NW Writing Consortium Three-year grant. \$375,000. 1981.

Metropolitan Life Foundation grant for Alternative Education Conference. \$10,000. 1981.

Council for Philosophical Studies, Visiting Philosopher Awards. 1979.

Nebraska Arts Council, Grant for Hispanic Mural Project. 1978.

Nebraska Arts Council, Grant for Penal Complex Arts Program. 1977.

MAJOR CONFERENCES AND INSTITUTES SPONSORED

Enduring Legacies Native Cases Institutes. 2006-2019

Pathways for Native Students in Higher Education, February 2010.

National Learning Community Conference, May 2004

Evergreen conference on Alternative Interdisciplinary Education. 1997

Washington Center "Learning Community" Conference. 1997.

Washington Center Interdisciplinary Learning Communities in the Sciences Institutes I and II. 1994.

Washington Center Cultural Pluralism Institute. 1994.

Washington Center Reform Calculus Institute. 1994.

Washington Center "Collaborative Learning" Conference. 1993.

Washington Center Cultural Pluralism Institute. 1993.

Washington Center "Ourselves among Others" Conference. 1992.

Washington Center Cultural Pluralism Institute. 1992.

Washington Center Reform Calculus Institute. 1992.

Association for General & Liberal Studies "General Education: Rhetoric & Reality" Conference. 1991.

Washington Center "Ways of Knowing" Conference. 1989.

Washington Center “Involvement in Learning” Conference. 1989.

Washington Center “Collaborating to Improve Developmental Education” Conference. 1989.

Washington Center “Approaches to Assessment & Instruction: The Perry Scheme” Conference. 1989.

Washington Center “Collaborative Learning: Theory & Practice” Conference. 1988.

Washington Center “Writing & Thinking across the Disciplines” Conference. 1988.

Washington Center “Learning Communities” Conference. 1987.