Engineering Education in the Nation’s 

Tribal Colleges and Universities

Workshop Report 

OVERVIEW

A workshop entitled “Engineering Education at Our Nations Tribal Colleges and Universities” was held at NSF on December 14-16, 2005.  The goal of the workshop was to define issues and challenges to accelerate pre-engineering and engineering activities at Tribal Colleges and Universities (TCUs) in order to graduate more Native American engineers.  Workshop participants included TCU faculty and administrators.  Appendix A contains a list of workshop participants.

Workshop activities and discussions were organized to stimulate meaningful discussions among the TCU faculty and to develop comprehensive recommendations for implementing and enhancing pre-engineering and engineering programs at their institutions.  

Topics discussed at the workshop included:

· Baseline information on pre-engineering and engineering programs at TCUs (faculty, students, facilities, and other resources)

· The level of interest in pre-engineering and engineering activities at TCUs;

· The level of preparedness related to implementing pre-engineering and engineering programs; and

· A framework of key strategic elements and recommendations related to the implementation and acceleration of pre-engineering and engineering activities at TCUs.

The workshop included thirty-five (35) attendees from twenty-five (25) American Indian Higher Education Consortium (AIHEC) member institutions.  Additionally, NSF staff, observers from the Department of Energy (DOE), National Aeronautics and Space Administration (NASA), Department of Education, Quality Education for Minorities (QEM), National Academy for Engineering (NAE), and American Indian Science & Engineering Society (AISES) attended the workshop.

Workshop discussions revealed a broad range of capacity in relation to pre-engineering and engineering programs among TCUs.  Salish Kootenai College, Southwest Indian Polytechnic Institute, and Oglala Lakota College were at the workshop and presented models of their existing pre-engineering programs.  Elements include curriculum, faculty, infrastructure, and partnerships to support students at TCU’s and to successfully matriculate them into mainstream institutions.  Other TCUs are currently planning pre-engineering programs, finalizing curriculum, and searching for faculty.  One Tribal College is currently developing a baccalaureate level degree program in an engineering area.  Another is seeking to expand its current programs to include an associate level degree in engineering technology.

Although TCUs are at various stages of development, there was consensus among the workshop participants that pre-engineering and engineering programs should be available for all students.  Key recommendations from the workshop are shown below.

WORKSHOP RECOMMENDATIONS

Specific recommendations from the workshop participants are categorized as those that NSF should focus on to further engineering education at TCUs and those that TCUs should pursue to advance engineering education at their institutions:

National Science Foundation:

· Incorporate a funding structure similar to that used by the Tribal Colleges and University (TCUP) Program that accounts for the unique needs and differences in preparation of the individual TCUs.  

· Improve the physical infrastructure for supporting NSF pre-engineering and engineering degree programs including teaching and research labs and some technology infrastructure to support common distance based efforts. 

· Establish “Centers of Excellence” or “Collaborative Centers” that capitalize on the strengths of individual TCUs with the intention of disseminating and sharing expertise and best practices, related to STEM student retention, developmental education, and engineering programs. 

· Encourage collaboration between TCUs and NSF to better define the broader impact statement in solicitations that encourage mutually beneficial partnerships between TCUs and mainstream institutions.  
Tribal Colleges & Universities:

· Develop a strategy for recruiting and retaining faculty with experience in engineering.

· With NSF’s support, organize SWAT or technical assistance teams to coordinate activities such as: curriculum alignment between TCUs and mainstream institutions; common distance based course development and delivery; navigating the ABET accreditation process; and to find common solutions related to engineering programs at TCUs.

· Support faculty professional development, and provide release time for faculty research in order to improve faculty retention.

· Develop mutually beneficial matriculation programs to transfer students completing pre-engineering programs at TCUs to mainstreams institutions that offer four year engineering degrees   

· Build bridges and understanding of engineering between tribal governing bodies and TCUs.

· Develop mutually beneficial programs with K-12 schools with the intention of improving the math and science background of students entering TCUs.

· Develop common standards for coursework among regional TCUs and four-year engineering degree granting institutions by aligning STEM course descriptions to aid in articulation and transfers and to encourage the sharing of TCU faculty and resources for common distance based curriculum.

· Offer culturally appropriate curriculum that capitalizes on the incorporation of indigenous knowledge in engineering programs. 

· Form an ad hoc committee related to pre-engineering and engineering activities and an accompanying website that will be used as a portal for disseminating ideas, opportunities and facilitating collaboration. 
· Refine and disseminate successful models of adult recruitment, remediation, and retention in math, science, and engineering courses and degree programs. 

· Stimulate the interest of K-12 students in the areas of engineering by developing culturally relevant applications of engineering that are offered using informal methodologies of instruction as well as locations.
Appendix A

WORKSHOP PARTICIPANTS

Breakout #1

Montana and Washington
Discussion Leader: Steve Dupuis, Salish Kootenai College

Facilitator: Ted Conway

Tim Olson


Salish Kootenai College

Douglas Crebs


Stone Child College

Eric Schulund


Stone Child College

James Clinton


Fort Peck Community College

Gary Brandt


Northwest Indian College

Ted Williams


Northwest Indian College

Dan Kinsey


Fort Belknap College

Breakout #2

Arizona, New Mexico, and Kansas

Discussion Leader: Dean Pershall, Southwest Indian Polytechnic Institute 

Facilitator: Bruce Kramer

Nader Vadiee


Southwest Indian Polytechnic Institute 

Mary Wilson


Haskell Indian Nations University

Gabriel Begay
 

Haskell Indian Nations University

Leslie Todd Romero

Crownpoint Institute of Technology

Harold Halliday
 

Crownpoint Institute of Technology

Joe Marlow


Tohono O’odham Community College

Juana Jose


Tohono O’odham Community College

Harrison Lapahie Jr. 

Dine College

David Broderick


Dine College

Cheryl Tofpi


American Indian Science & Eng. Soc. 

Breakout #3

North Dakota, South Dakota, and Nebraska

Discussion Leader: Michael Fredenberg, Oglala Lakota College

Facilitator: Sue Kemnitzer

Stacey Mortensen

Fort Berthold Community College

Carol Davis


Turtle Mountain Community College

John Lohnes


Candeska Cikana Community College

Chris Dahlen

 
Candeska Cikana Community College

Scott Morgan


Sisseton Wahpeton College

Gary Halvorson


Sitting Bull College

Stacy Phelps


Oglala Lakota College


Betty Red Leaf-Collett

Little Priest Tribal College

Omar Gimail


United Tribes Technical College

Derek Schulte


United Tribes Technical College

KrisAnn Delorme

Turtle Mountain Community College

Subodh Singh


Sinte Gleska University

Breakout #4

Minnesota, Wisconsin, and Michigan  

Discussion Leader: Holly Young Bear-Tibbets, College of Menominee Nation

Facilitator: Jolene Jesse

Jlayne Toma


Leech Lake Tribal College

Michael W. Price

Leech Lake Tribal College

Jeremy Mertz


Saginaw Chippewa Tribal College

Paul Ripple


Bay Mills Community College

James Mackie


Bay Mills Community College

Diana Morris


College of Menominee Nation

Nyleta Belgarde


White Earth Tribal and Comm.College

Steve Dahlberg


White Earth Tribal and Comm. College

Mike Smith


Lac Courte Oreilles Ojibway Comm. 

