PAGE
27

SUMMARY OF FACULTY SENATE MEETING

01/11/10

CALL TO ORDER

Chair Wurtz called the meeting to order at 3:15 P.M.

APPROVAL OF THE MINUTES

Motion to approve the minutes of the 12/07/09 meeting by Senator Bruess; second by Senator Funderburk. Motion passed.

Motion to approve the minutes of the 12/14/09 meeting by Senator Bruess; second by Senator Neuhaus. Motion passed.

CALL FOR PRESS IDENTIFICATION

No press present.

COMMENTS FROM PROVOST GIBSON

Provost Gibson had no comments.

COMMENTS FROM FACULTY CHAIR, JESSE SWAN

Faculty Chair Swan had no comments.

COMMENTS FROM CHAIR, SUSAN WURTZ

Chair Wurtz had no comments.

CONSIDERATION OF CALENDAR ITEMS FOR DOCKETING

1017
Emeritus Status Request, William Shepherd, Department of

Music, effective 12/09

Motion to docket in regular order as item #915 by Senator Funderburk; second by Senator Soneson. Motion passed.

1018
Emeritus Status Request, Christine Crit Streed, Department of Art, effective 12/09

Motion to docket in regular order as item #916 by Senator Hotek; second by Senator Bruess. Motion passed.

1019
Emeritus Status Request, Winston Burt, Department of Social

Work, effective 01/10

Motion to docket in regular order as item #916 by Senator Bruess; second by Senator Funderburk. Motion passed.

1020
Emeritus Status Request, Judith Finkelstein, Department of Curriculum & Instruction, effective 7/09

Motion to docket in regular order as item #917 by Senator Schumacher-Douglas; second by Senator Bruess. Motion passed.

NEW BUSINESS

Update on Liberal Arts Core Assessment

Donna Vinton, Director of Academic Assessment, Office of Academic Assessment, presented an update on the Liberal Arts Core Assessment. Discussion followed.

CONSIDERATION OF DOCKETED ITEMS

903
Category 3B Review – Literature, Philosophy and Religion, Liberal Arts Core Committee

Dr. Siobahn Morgan, Liberal Arts Core Committee (LACC) Coordinator, was present to review this for the Senate. Discussion followed.

Motion to receive Category 3B Review – Literature, Philosophy and Religion by Senator Soneson; second by Senator Smith. Motion passed.

906
Guidelines for Study Abroad Courses – Liberal Arts Core

Committee

Dr. Siobahn Morgan, Liberal Arts Core Committee (LACC) Coordinator, was present to review this for the Senate, noting that this came up recently with proposals from the Study Abroad Program that were generated by faculty to create Capstone courses overseas. Discussion followed.

Motion by Senator Soneson to appoint a subcommittee to work quickly to put additional academic policies in place regarding Study Abroad at UNI relative to the concerns raised by the LACC report; second by Senator Bruess.

Discussion followed.

Senator Soneson noted that this request from the LACC is specific enough that it would make sense to appoint a subcommittee of six people, 2 faculty members from the Department of Modern Languages, 2 faculty members from the LACC, 1 faculty who participates in Study Abroad, and 1 Faculty Senate member. This would allow this ad hoc committee to be focused and there are knowledgeable people serving on it.

Senator Soneson amended his motion to approve to reflect his suggestion. Senator Bruess, who made the second, approved.

Discussion followed.

Motion to appoint an ad hoc committee composed of six members failed with 2 abstentions.

Motion by Senator East to refer the issue of guidelines for Study Abroad at UNI to the EPC; second by Senator Neuhaus.

Discussion followed.

Motion passed.

907
Resolution that documents docketed by UNI Faculty Senate be posted on the UNI Faculty Senate Website

Discussion followed on how to accomplish this.

Senator Soneson suggested that this be done by the end of February.

Senator East clarified that he, along with Senators Balong and Roth and Dena will get this organized.

Motion passed.

908
Emeritus Status Request, Timothy M. Cooney, Department of Earth Science, effective 7/09

Motion to approve by Senator East; second by Senator Neuhaus.

909
Emeritus Status Request, Ralph Scott, Department of Education Psychology and Foundations, effective 12/09

Motion to approve by Senator Schumacher-Douglas; second by Senator Bruess.

Motion passed.

910
Emeritus Status Request, Paul E. Rider, Sr., Department of Chemistry and Biochemistry, effective 7/10

Motion to approve by Senator East; second by Senator Soneson.

Motion passed.

ADJOURNMENT

DRAFT FOR SENATOR’S REVIEW

MINUTES OF THE UNIVERSITY FACULTY SENATE MEETING

01/11/10

1675

PRESENT: Megan Balong, Maria Basom, Karen Breitbach, Gregory Bruess, Michele Devlin, Phil East, Jeffrey Funderburk, Gloria Gibson, Doug Hotek, Bev Kopper, Julie Lowell, Pierre-Damien Mvuyekure, Chris Neuhaus, Michael Roth, Donna Schumacher-Douglas, Jerry Smith, Jerry Soneson, Jesse Swan, Katherine Van Wormer, Susan Wurtz

Absent: Phil Patton, Chuck Quirk

CALL TO ORDER

Chair Wurtz called the meeting to order at 3:15 P.M.

APPROVAL OF MINUTES

Motion to approve the minutes of the 12/07/09 meeting by Senator Bruess; second by Senator Funderburk. Motion passed.

Motion to approve the minutes of the 12/14/09 meeting by Senator Bruess; second by Senator Neuhaus. Motion passed.

CALL FOR PRESS IDENTIFICATION

No press present.

COMMENTS FROM PROVOST GIBSON

Provost Gibson had no comments.

COMMENTS FROM FACULTY CHAIR, JESSE SWAN

Faculty Chair Swan had no comments.

COMMENTS FROM CHAIR, SUSAN WURTZ

Chair Wurtz had no comments.

CONSIDERATION OF CALENDAR ITEMS FOR DOCKETING

1017
Emeritus Status Request, William Shepherd, Department of

Music, effective 12/09

Motion to docket in regular order as item #915 by Senator Funderburk; second by Senator Soneson. Motion passed.

1018
Emeritus Status Request, Christine Crit Streed, Department of Art, effective 12/09

Motion to docket in regular order as item #916 by Senator Hotek; second by Senator Bruess. Motion passed.

1019
Emeritus Status Request, Winston Burt, Department of Social

Work, effective 01/10

Motion to docket in regular order as item #916 by Senator Bruess; second by Senator Funderburk. Motion passed.

1020
Emeritus Status Request, Judith Finkelstein, Department of Curriculum & Instruction, effective 7/09

Motion to docket in regular order as item #917 by Senator Schumacher-Douglas; second by Senator Bruess. Motion passed.

NEW BUSINESS

Update on Liberal Arts Core Assessment

Donna Vinton, Director of Academic Assessment, Office of Academic Assessment, presented an update on the Liberal Arts Core Assessment. She thanked the Senate for the opportunity to talk with the them about the Liberal Arts Core (LAC) Assessment and noted there are three things she would like to cover today; background on LAC assessment at UNI, 2008-2009 assessment date for the LAC, and where we go from here.

In 2000 the Higher Learning Commission (HLC) suggested that UNI needed to improve their assessment procedures for the LAC. In 2001 the LAC Committee formed a subcommittee to develop a comprehensive student outcomes assessment program. In 2002 a couple of standardized tests were pilot tested: the Academic Profile and the Collegiate Assessment of Academic Proficiency/Critical Thinking.

Dr. Vinton stated that in 2004 the LAC Assessment Subcommittee decided to use the Academic Profile for LAC assessment, which has since gone through some name changes and was later renamed Measure of Academic Proficiency and Progress (MAPP) and more recently to Proficiency Profile. Initial results of testing were shared with the UNI President and his cabinet, the Provost, Academic Affairs Council, and the Faculty Senate. The report was submitted to the North Central Association (NCA) and accepted.

Academic year 2005/2006 was the first year the National Survey of Student Engagement (NSSE) was administered. Academic year 2007/2008 was the first year the Oral Communication sections were used to administer MAPP to first-year students. Last academic year, 2008/2009, both NSSE and MAPP data was placed on password-protected websites. This year, Dr. Vinton noted that she has been making presentations on NSSE and MAPP data to various departments on campus.

Dr. Vinton noted that there are three measures of learning built into the assessment plan for the LAC, the first, NSSE, replaces the College Student Experience Questionnaire as more institutions are using NSSE and it gives us a good basis for comparison. The Graduating Senior Survey from UNI’s Office of Institution Research is also used, and MAPP. This gives us two kinds of data to measure learning in the LAC, indirect measure with NSSC and the Graduating Senior Survey, and the direct measure with MAPP.

Dr. Vinton stated that NSSE is a survey that looks at self reported student behaviors in college, institutional actions and requirements as perceived by students, student reactions to college, and student background information. Data from NSSE includes responses for individual survey items, a calculated mean for five benchmark areas, which are level of academic challenge, active and collaborative learning, enriching educational experiences, student-faculty interaction and supportive campus environment. They are also able to compare UNI data with peers that we select. There is also additional data from consortium questions, the American Democracy Project and Consortium for the Study of College Writing.

MAPP, Dr. Vinton continued, measures proficiency in critical thinking, reading, writing and mathematics in the context of humanities, social sciences and natural sciences, which is academic skills developed versus content knowledge. MAPP gives us two kinds of scores; eight norm-referenced scores including total score, skills subscores (critical thinking, reading, writing and mathematics), and context subscores (humanities, social sciences and natural sciences). There are also criterion-based scores, which are proficiency classifications, three for math, three for writing and three for reading.

UNI is using MAPP and NSSE in assessment of learning in the LAC. The Student Affairs Division is also making use in looking at their departments with a number of questions. The information was also used in the Foundations of Excellence study. Academic Advising has built some NSSE data into their assessment plan, and both MAPP and NSSE play a key role in the Voluntary System of Accountability or College Portrait. Dr. Vinton showed an example of the web page for College Portrait, which has a student experiences and perceptions area.

In looking at the data, Dr. Vinton urged the Senate to focus on the types of data rather than specific figures to see what we’re measuring. She also asked the Senate to think about potential goals for student performance, to identify areas that are most important, consider what the data sets might imply, and think about what else you might need. This is one plan but we’re in the position of looking at the LAC and as we change the Core itself we may take another look our assessment plan.

In creating an assessment plan you begin with learning outcomes; figure out what that looks like, how to measure it, and analyze the data. The assessment plan that was submitted in 2004 indicated that there are five overall skill areas that we were developing through the LAC. Dr. Vinton noted that these could change as we develop a new LAC. Communication, information, thinking, interpersonal, and quantitative are the overall skills that we’re trying to develop in UNI graduates. Dr. Vinton reviewed the data gathered for the five areas, citing data from the Graduating Seniors Survey, NSSE and MAPP.

In summary, Dr. Vinton noted that there is a lot of information contained in this assessment and some questions faculty should think about are: how can this information be put to use, what additional data would we like to have, how will the revision of the LAC affect our assessment strategies, do we want longitudinal data, the sample size for seniors is small so how can we increase that, and how can we increase student motivation to complete tests and surveys?

Senator Roth suggested tracking students after leaving UNI and wondered how useful that information would be and how it could be used.

Dr. Vinton replied that individual departments do survey their graduates after leaving UNI, but it is always difficult to track them down and responses are usually low. However, that information would be useful.

Senator Roth suggested using a Facebook utility to contact and track students.

Dr. Vinton noted that UNI’s Alumni Association has begun to use Facebook and some departments are also experimenting with it. We certainly have the technology but we have to decide what we want to know and how we’re going to find it.

Senator Smith stated that if the goal of this university is to produce graduates who are well-educated people then if follows that they not only have intellectual skills but also knowledge in content area. None of the tests that are used address content knowledge. Are there standardized tests that get at significant content knowledge? Such as, do our graduating seniors know what nationalism is? Do they understand the Theory of Evolution? Are there tests that get at that and can they incorporate some of those tests into this?

Dr. Vinton responded that there are some, such as ETS field tests, that are focused on particular academic fields. There are pros and cons in getting at discipline-specific knowledge. Some departments create their own tests and tie them to the learning outcomes for their programs. It is tougher to do it at the university level with all the variations among departments and curriculum.

Senator Soneson commented that he feels Senator Smith’s question is very appropriate. There is a certain kind of knowledge base that educated people are expected to have. Is there a test that’s not discipline specific but that would test key bodies of knowledge, theories, interpretations. It’s great to know that students have intellectual skills but it would be equally important to know whether or not our LAC is preparing them to understand the world in which they live.

Dr. Vinton replied that Senator Soneson is raising a very important point for discussions about the LAC. This should be a university-wide conversation. As an institution we need to decide what is that core knowledge, and create our own tests and our own measures to get at it. It becomes part of what we’re trying to do with the LAC and part of the discussion we’re now having. It’s not just thinking about what courses look like and how many hours it should be but what should the end point look like and how are we going to know if we’ve reached it?

Chair Wurtz remarked that not too long ago there was a project on campus called “Qualities of an Educated Person.” Is that report available?

Senator Soneson responded that it’s available on the web.

Senator Smith noted that Dr. Vinton had commented on the small sample size for seniors on the MAPP testing, assuming that they are tested in the Capstone courses. Why is the sample size small? Is it because a lot of Capstone instructors don’t participate in the testing? What is keeping them from getting an appropriate sample size? It was his belief that this was addressed by the Senate, and that Capstone instructors were mandated make their students available for this assessment.

Dr. Vinton replied that there are some instructors that have just said no, that they don’t want to do that. Most have been willing to allow testing but it becomes a matter of motivation for students. An option is to test everyone in the Capstone courses but with our current budget situation that becomes somewhat questionable because they would be spending money on getting test scores that they don’t want, because many of the students are juniors.

Senator Bruess noted that with the data that has been collected, is it sufficient for the external pressures for assessment, those agencies that want us to do this, are they happy with it?

Senator Smith stated that he relates to that, the NCA used a lot of self-report data from NSSE and the Senior Survey. Does the NCA really pay much attention to self-report data on student writing and thinking skills? Is that meaningful to them?

Dr. Vinton replied that the NCA has not made a split between indirect and direct data but certainly having more direct data would be helpful. That could come from the Category Reviews and within departments but, yes, we need to work on getting more direct evidence of student learning.

Associate Provost Kopper added that certain accreditation bodies have asked for more direct measures, as well as the HLC in terms of our total re-accreditation issue. In looking at the institutions the HLC is requiring a progress or monitoring report, it has been related to the assessment issue because institutions do not have more direct measures. That’s been a significant change in the criteria for re-accreditation now versus when they were here before. Indirect measures are okay but you must have more direct measures. However, HLC does not say what those direct measures must be but they do say they are important, as well as doing the assessment and then sharing and talking about the data, and using it for decision-making, not just for the LAC but also for all our undergraduate and graduate curriculum and program development.

Senator Lowell asked if there’s been any information from other universities that these types of tests help in some way? Do we have any data that these kinds of tests actually help with what we think we’re trying to do?

Dr. Vinton responded that there are a couple of small studies that have shown it does make a difference. They’re not national-wide or institution-wide. A lot of it depends on what we do with the information and if we do talk about it.

Senator East asked if we know how diverse those students participating in this testing are as far as disciplines?

Dr. Vinton replied that she has not run that data in the past but it could be done. She is trying something different for MAPP, depending again on the Capstone courses to communicate with students. She will also be inviting every senior likely to graduate in the spring to also take the test and working with Institutional Research to get additional data. This year the intent is to have a larger pool participating and we’ll then have that comparative data to know how they are representative.

Chair Wurtz stated that the Senate appreciates the time Dr. Vinton has put into the report, and thanked her for sharing this information with the Senate.

Dr. Vinton thanked the Senate for their time.

CONSIDERATION OF DOCKETED ITEMS

903
Category 3B Review – Literature, Philosophy and Religion, Liberal Arts Core Committee

Dr. Siobahn Morgan, Liberal Arts Core Committee (LACC) Coordinator, was present to review this for the Senate, noting that she was very happy with this category in terms of their consistency, grading, providing sufficient numbers of sections as their enrollment has changed significantly over the past few years.

Senator Smith asked if there are things that we could do that would help get something implemented?

Dr. Morgan responded that one aspect of this report, which was recommended by the review committee, says that there should be Category Coordinating Committees. This would help provide faculty with support and discussion. That was stifled in the college by the dean, saying he didn’t want another committee, as the faculty in the college are too busy.

Senator Smith asked if it was that the dean was being asked to appoint that committee or could they have gone through a faculty group, could they have maybe gotten the committee without going through the administrator?

Dr. Morgan replied that she had made that suggestion at a department heads meeting, which is still administration. There is an SOA Committee in the College of Humanities and Fine Arts (CHFA) and while they’ll support this she doesn’t want to tell them that it’s their job to do this. When you make the recommendations to have another committee it’s difficult to get faculty to jump on board. There are already a number of committees such as the Humanities Committee and a Non-Western Cultures Committee.

Senator Smith asked if those committees are appointed by deans, heads or are they self-generated?

Senator Soneson replied that those are open to all faculty who teach in those areas.

Dr. Morgan noted that in this Category two of the courses are within one department, and the other department is right next-door. Logistically it should be doable but Category 3A, the Fine Arts category, is in a much more diffuse distribution. There is the same problem in the physical sciences.

Senator East commented that it might be a problem to attack by changing the words “the curriculum proposals for the LAC come from”. There are people who join the LAC faculty and there are subcommittees within that that generate curriculum proposals. As you consider possibilities for the LAC you might also consider different curriculum organizations. Curriculum bodies don’t necessarily have to follow departmental or administrative bodies. We have graduate faculty who don’t necessarily belong in or are administered by the Graduate College. We also have Teacher Education faculty who are not all employed by the College of Education (CoE). One could do a similar kind of thing with the LAC, and make subgroups of that. That is something both the administration and the LACC might think about as to ways to encourage those kinds of things to happen.

Chair Wurtz commented that it’s parallel decision making.

Dr. Morgan stated that a college level committee would be much more rigorous in terms of evaluating courses. On the LACC, the number of people who actually teach in the LAC is very small; almost half of the committee membership is not an active educator in the LAC.

Dr. Morgan added that she is working to provide these reports, current and previous years, on a secure website as she doesn’t want them free-floating as there are often student comments about people. Once that is done she will inform the faculty. She had the statistics for the LAC, enrollment, GPA, tenure/tenure-track, and it is currently on a secure website through Institutional Research, which faculty can access. That information is update through spring 2009.

Motion to receive Category 3B Review – Literature, Philosophy and Religion by Senator Soneson; second by Senator Smith. Motion passed.

906
Guidelines for Study Abroad Courses – Liberal Arts Core Committee

Dr. Siobahn Morgan, LACC Coordinator, was present to review this for the Senate, noting that this is something that came up recently, proposals from the Study Abroad Program that were generated by faculty to create Capstone courses overseas. In looking at the courses and what’s involved, there is a question as to how many credits this counts for. They’ve being asked to judge the contact time, credit time; one regular credit is worth 15 hours of classroom work but when students are on trips, bus rides and doing whatever students do abroad, there are no well-defined guidelines. The LACC was very frustrated in having to assess these and try to determine what was appropriate content and how do we measure it? To do that they would have to have a day-by-day schedule of these courses, and in many cases those were not available as many were new proposals and those things had not been flushed out yet. There is also pressure to advertise these early in the fall semester because students have to sign up at that time so they can be offered the following summer. The LACC didn’t think it was fair to try to rush these through; they are also looking at the guidelines on the timing of these proposals. The LACC would like the Educational Policies Commission (EPC) to define these. This would most likely apply to other “trip” courses. In Geology there are rafting trips down the Colorado River studying geology in May, but there is also a pre-trip instructional component. This would apply to any course that has a significant travel component. They are asking the EPC to work out some guidelines.

Senator Soneson noted that the LACC is asking for something specific, that the Senate or one of its committees work quickly to put additional academic policies in place regarding Study Abroad at UNI.

Motion by Senator Soneson to appoint a subcommittee to work quickly to put additional academic policies in place regarding Study Abroad at UNI relative to the concerns raised by the LACC report.

Senator East asked why the Senate doesn’t just ask the EPC to do this?

Senator Soneson responded that the proposal itself asks the Senate to put together a subcommittee. If it is moved then the Senate can discuss it.

Second on Senator Soneson’s motion by Senator Bruess.

Senator East reiterated, why can’t the Senate just ask the EPC to do this?

Dr. Morgan stated that any group that has the authority to provide guidelines is okay but they need rules. They are asking that rules be set for Study Abroad.

Senator Neuhaus commented that not too long ago the Senate wasn’t entirely sure the EPC was a real, vibrant committee.

Chair Wurtz responded that they were trying to find that people that were on that commission.

Senator Balong stated that she serves on that commission and they will be having a meeting on Friday.

Associate Provost Kopper reiterated that the EPC will be meeting on Friday but it was her understanding that they will be addressing the issue that came up last spring involving the letter from a UNI student’s parent who was denied the opportunity to take an exam due to a death in the family. She noted that the EPC has been instructed that this is a priority item for them so she can’t say for sure when the commission will get to this Study Abroad issue.

Senator Soneson noted that this request from the LACC is specific enough that it would make sense to appoint a subcommittee of six people, 2 faculty members from the Department of Modern Languages, 2 faculty members from the LACC, 1 faculty who participates in Study Abroad, and 1 Faculty Senate member. This would allow this ad hoc committee to be focused and there are knowledgeable people serving on it.

Senator Soneson amended his motion to reflect his suggestion. Senator Bruess, who made the second, approved.

Senator East stated that he’s opposed to this motion primarily because this is an educational policy and it should go through the EPC. Secondly, it’s been discussed that this may become a more broader policy and the committee make-up that Senator Soneson named does not represent the broader community of UNI. Thirdly, these are people making the rules for themselves with the committee being formed to have members make the rules about their own work and that’s not a good idea. We need a more generalized set of policies rather than insiders who think they know what’s important as far as academic credit. Those people would bring a particular mind-set to this that might be less general then we’d like.

Chair Wurtz noted that we can’t estimate how quickly the EPC will address their workload.

Senator East added that the EPC works on an as needed basis so just give this to them and tell them to work on it as soon as they can.

Senator Breitbach commented that she likes Senator Soneson’s suggestion as to the make-up of the committee because they do need some knowledge about study abroad. Someone with little or no experience would have a difficult time establishing guidelines.

Chair Wurtz stated that there’s nothing that stops any committee or commission from asking for expert input; they don’t have to be on the committee to provide input. Just because they’re not on the committee doesn’t mean we’re not giving access. She is concerned about having a number of ad hoc committees. She is aware that the university committee structure is in disarray and that is one of the initiatives that she hopes the Senate will be able to resolve this semester. In the meantime, we’ll have to limp along with what we’ve got and she’s not sure a lot of ad hoc committees are going to help.

Senator Basom noted that she is also newly appointed to the EPC and is also a member of the Department of Modern Languages and takes students abroad. She believes that this is a broader issue and it should go to the EPC. How quickly is a decision really needed? This isn’t something she believes that can be decided on in two weeks. We really need to compare what we’re doing with other institutions because this is a national issue and if we set policies that aren’t in line with other institutions our students can simply take Study Abroad programs at other institutions and transfer those credit to UNI because there are many accredited institutions that offer programs similar to what our faculty are doing now. She has no concerns about the programs that have been approved and going but the fact there have been no guidelines is seriously a problem. Without guidelines how do people know we have a quality program? Just because we say we do? Then you have to look at each one individually rather than looking at our Study Abroad policies. The EPC can ask for expert advice because there’s a wealth of expertise in Study Abroad on campus. She also feels that UNI has enough committees.

Motion to appoint an ad hoc committee composed of six members failed with 2 abstentions.

Motion by Senator East to refer the issue of guidelines for Study Abroad at UNI to the EPC; second by Senator Neuhaus.

Senator Breitbach recommended that along with that referral that the Senate suggest to the EPC that they seek input from those people that Senator Soneson had suggested to form the ad hoc committee.

Kurt Meredith, Interim Assistant Provost for International Programs and Associate Professor, International Programs, was present representing the UNI Study Abroad Programs Office. Study Abroad and noted that his office supports and endorses the idea of coming up with criteria for granting credit and policies as it will be very useful in the process. He believes it is very wise to contextualize it within a broader community of universities and see what they’re doing. There have been some very odd situations that have come up and there is a need to make sense of it all. He did suggest that in the discussion those members should remember that they are academic and Study Abroad is administrative. He encouraged them to make a policy that keeps academic decisions with LAC and Capstone, and allow Study Abroad to implement those policies.

Motion passed.

907
Resolution that documents docketed by UNI Faculty Senate be posted on the UNI Faculty Senate Website

Motion by Senator Soneson that all documents submitted to the UNI Faculty Senate for discussion, resolution, reception or approval be posted on the UNI Faculty Senate Website as soon as they are docketed by the UNI Faculty Senate, within 48 hours; second by Senator Balong.

Chair Wurtz noted that she talked with a representative in the UNI Public Relations Office last fall, as they are the ones that maintain the web pages. They told her they have a new system where they can train us as to how to get things posted very proficiently. Some of this has already begun; she just doesn’t know how fast it will move along. And with the curriculum issues at the end of fall this is not something she had the time to pursue.

Senator East stated he feels things should be put on the website as soon as they’re proposed as docket items. There’s the possibility that docket items might be considered at the time they are docketed.

Senator Funderburk asked if the Senate has access to a copy machine that PDFs.

Chair Wurtz reiterated that the representative in the Public Relations Office had indicated this new system would make it easy to post things.

Senator Funderburk continued, that he was going to offer a friendly amendment that the documents be posted as PDF files so that they can’t be changed.

Senator Roth commented that he just learned how to do PDFs off a copier and it’s easy, and fun.

Senator Schumacher-Douglas asked Senator Soneson if there is a timeline he’d like to propose.

Senator Soneson replied ASAP. He suggested next week as a deadline.

Chair Wurtz asked Senator Soneson if he was volunteering?

Senator Soneson continued, noting that his point is that in looking at the UNI Faculty Senate website there are years where minutes from meetings are not posted, let alone documents. It seems that if the Senate has any money they should use it to hire someone to take care of that. It’s important for the purposes of communication and transparency. How can our college communicate their ideas, concerns and values to us unless they have access?

Chair Wurtz remarked that we have not been taking advantage of the technology, and we do need to.

Senator Schumacher-Douglas continued, suggesting a deadline of a month.

Senator Soneson agreed, within a month and in PDF form.

Senator Balong offered to assist Faculty Senate Secretary Dena Snowden with this.

Senator Roth also offered his assistance.

Senator East noted that an important part is a database to store these items long term. That requires more than just making a PDF and putting it on the page. He also offered his assistance to figure out a system that will allow us to place and date things on there. Once that is established, placing items on that is a simple matter that requires little technical expertise.

Chair Wurtz noted that this will be passed as a statement of intent.

Senator Soneson stated that he wanted something with more “teeth” in it. It doesn’t do any good to pass something if it can’t get done. The members of the CHFA College Senate were dismayed that they didn’t have access to these kinds of things, and he imagines that they’re not the only ones who would like to have access to what’s going on.

Chair Wurtz noted that they do have access through their senators.

Senator Soneson continued, noting that Chair Wurtz is correct but it would seem to be so easy to do this. The rewards would be great.

Chair Wurtz replied that Senator Soneson is correct and some of the groundwork has already been done and it probably can happen. But as the Senate has no penalties if we don’t make it in a month, what will happen?

Senator Balong suggested that a possible solution would to supply the PDF file along with the agenda that goes out to faculty as an attachment.

Senator Funderburk added that if it’s set up right, it would take less time and effort then actually making copies and mailing them, which will save paper and money.

Faculty Chair Swan suggested that on the PDFs that go out to Faculty Senators, if we simply added the chair of the college senates they could then distribute or not distribute according to each senates desire. Lots of faculty don’t want to receive such bulk emails. It is very easy to run a website right, they’re just like folders but you have to have someone to do it. In our talks here people have volunteered to set up folders. It’s not good enough to have Dena do it all. We really should organize it, and have another office or know who’s going to maintain it once it’s set up.

Chair Wurtz noted that there are concerns that this is publicly available and the university has decided to confirm to certain standards. We can’t just post things.

Senator Soneson commented that there are two ways to do this. The first would be to send out attachments with the agendas. Another would be to post these in a secure site, where a “pin” is needed for access, and indicate in each agenda where to find them for those that are interested.

Faculty Chair Swan added that we could put it in MyUNIverse as the curriculum proposals were there and that would take care of matters. That is a further set up and we need to make sure we have volunteers to set this up. And who will put the items in there?

Chair Wurtz remarked that these are answerable; we just need to do the work to get the answer.

Chair Wurtz reiterated that the motion is to have these documents available on the web, we haven’t defined whether it’s a secure or public site, but where faculty can get to them.

Senator Soneson suggested that this be done by the end of February.

Senator East clarified that he, along with Senators Balong and Roth and Faculty Senate Secretary Dena Snowden will get this organized. Chair Wurtz will need to inform them as to whom to contact.

Motion passed.

Senator Soneson thanked those senators that volunteered to help on this.

908
Emeritus Status Request, Timothy M. Cooney, Department of Earth Science, effective 7/09

Motion to approve by Senator East; second by Senator Neuhaus.

Senator East read a statement prepared by Dr. James Walters, Department Head, Earth Science. He noted that Tim Cooney came to UNI in 1977 as chair of the science programming area at the Malcolm Price Laboratory School. Thirteen years later, he joined the UNI Department of Earth Science as Professor of Earth Science and Science Education. During his 32 years at UNI, Tim Cooney worked with numerous teachers and colleagues in the PRISMS Physics workshops, the Energy Education Project, and the STORM Project. As an expert in curriculum, Tim published over 200 books and teachers guides in the Earth Sciences, and he was very active in the National Science Teachers Associate (NSTA). Considered an exemplary faculty member, Tim received an Iowa Board of Regents Award for Faculty Excellence in 2000. Although retired, Tim continues to teach an online Weather course through UNI Continuing Education and he remains active in NSTA.

Motion passed.

909
Emeritus Status Request, Ralph Scott, Department of Education Psychology and Foundations, effective 12/09

Motion to approve by Senator Schumacher-Douglas; second by Senator Bruess.

Senator Schumacher-Douglas noted that she did not come prepared to speak about Dr. Scott today but that he has been with the university since 1965. He is in the Schindler Education Center, first floor, every day and can be identified by the colorful glasses he often wears. He has many projects he has yet to complete and that is why he is requesting Emeritus Status because he is not technically retiring, he’s just moving on to other projects. She will be bringing something more formal to say about Dr. Scott for the next meeting.

Motion passed.

910
Emeritus Status Request, Paul E. Rider, Sr., Department of Chemistry and Biochemistry, effective 7/10

Motion to approve by Senator East; second by Senator Soneson.

Senator East read a statement prepared by Dr. William Harwood, Department Head, Chemistry and Biochemistry. He noted that Dr. Paul Rider has been a faculty member in the Chemistry and Biochemistry Department almost since its inception when the University of Northern Iowa was created. He was, in fact, the first faculty hire by new department head Leland Wilson. Paul’s specialty is Physical Chemistry, or “pchem” – perhaps the most challenging of all courses in a challenging major. Even the American Chemical Society sells a popular bumper sticker, “honk if you passed pchem”. Even so, Paul has been able to make this challenging topic accessible to generations of students and has provided an outstanding learning environment.

In addition to excellence as a classroom teacher, Professor Rider has been active as a researcher and mentor to both undergraduate and graduate students. He was recently recognized by the graduate school as one of the faculty who has had over 10 Masters degree students. In fact, he has had 13 students complete MS degrees. He has also had 30 undergraduate students work on research projects with him. Many of these students have gone on to earn PhD degrees.

Professor Rider has also been generous with his time and energy in the service of the department, the University, the City of Cedar Falls, and the State of Iowa. For example, he served as Chair of the Faculty Senate for several years; he also served for a decade as the Executive Director of the Iowa Academy of Science. Prior to this service, Dr. Rider was Assistant Provost during which time he worked on the development of the university’s Equal Opportunity Employment policy. Early in this decade, Dr. Rider served the Chemistry and Biochemistry Department as Interim Head during a critical period of the McCollum Science Hall renovation. He spoke at the dedication of the building’s extension in the role of the only CNS head who personally knew Dr. McCollum.

The City of Cedar Falls has enjoyed Dr. Rider’s service as a two-term City Councilman, including a short stint as Mayor Pro Tem. He is also a member of the Cedar Falls Municipal Band and serves on the organizing board for what is now called the Cedar Basin Jazz Festival.

He has won a variety of awards for his work and his service. In short, Dr. Paul Rider provides an extraordinary exemplar of a faculty member who has excelled in all three areas: teaching, research, and service.

Senator Breitbach noted that Dr. Rider was one of the professors on her committee for her Masters, and he and his band played at her wedding, and she’s still happily married.

Motion passed.

OTHER DISCUSSION

ADJOURNMENT

Motion by Senator Bruess to adjourn; second by Senator Devlin. Motion passed.

The meeting was adjourned at 4:55 P.M.

Respectfully submitted,

Dena Snowden

Faculty Senate Secretary

__

TO:

University Faculty Senate

FROM:
Liberal Arts Core Committee

SUBJECT:
Category 3B (Literature, Philosophy, or Religion) Review Summary

DATE:

October 9, 2009

The Liberal Arts Core Committee (LACC) discussed and accepted the Category 3B Review Report during the September 7, 2007 LACC meeting. The following is a summary of the key issues raised by the Category 3B Review that the LACC would like to bring to the Senate’s attention

An important issue that was brought forth by the Category 3B Review Team was the lack of clearly stated goals, outcomes and competencies for the courses in this category. The original SOA plan from 1995 for the category has goals and competencies that are difficult or nearly impossible to measure. The category description (as listed in the Purposes page at the LAC website) does not provide any guidance to help solve this problem. The Review Team suggests that course goals, outcomes and competencies be carefully linked to the overarching LAC Student Outcome Assessment goals, outcomes and competencies. At this point only student perceptions can be obtained concerning these courses until clearly stated, measureable goals and competencies are developed.

The LACC would like to encourage discussions between the LAC Coordinator, College Coordinating Committees, the Office of Academic Assessment, faculty who teach these courses and others interested in SOA planning to help define the goals, outcomes and competencies for the category. The CHFA SOA committee is one group that would be called upon to help in this discussion.

In addition, the Category Review Team has made progress in revising several aspects of the courses in the category including:

· Examining the original content guidelines for the courses, and revising the content where necessary.

· Revising slightly the statement for syllabi.

· Revising the course descriptions (completed in the recent curriculum cycle).

· Changing the name of 650:021 to “Philosophy: The Art of Thinking”.

These changes will be seen in the 2008-2010 UNI Catalog and posted on the LAC Website.

There are several recommendations from the Category Review Team that do warrant the attention of CHFA faculty and administrators and others in the University community. The LACC supports these recommendations and suggests they be acted on as soon as possible:

· The acceptance of courses from other institutions is an issue of concern (which is important to all areas of the LAC). Well-defined course outlines are needed for UNI’s LAC courses which could be used by the Admissions Office in the evaluation of transfer credit. Additional consultation between departments and the Admissions Office about transfer credit would be helpful.

· The courses in this category promote critical reading, critical thinking and writing skills, and students should be encouraged to take more than one course in this category, if possible. If there are future revisions to the LAC, it is suggested that similar skill-building courses be promoted in or added to several different areas of the LAC.

· The Department of Philosophy and Religion has only two classrooms dedicated to the teaching of two of the courses in this category. Other adequately equipped classrooms are needed to provide spaces for the courses in this category. In a similar resources concern, there needs to be sufficient staffing for these courses to keep class sizes small (25 or less), yet meet the demand for the courses.

· There should be greater communication concerning the courses in the LAC, including information from the LACC to the faculty teaching courses in the LAC and discussion amongst instructors of the various courses. Such discussions or communications would help to promote consistency between sections of courses, provide information that faculty can put in their syllabi to promote the goals of the category and the LAC as a whole to students, and keep avenues of communication open to encourage feedback from faculty teaching the courses to the LACC.

· The Category Review procedures need to be revised, particularly in reducing the redundancy in the instructions/questions that are given to the Review Teams. This will be a task for the LACC during the coming year, and suggestions and feedback from all faculty is welcome.

· Thematic sections of the courses in the category could provide greater “variety” to students while still maintaining the stated goals for the courses in the category. As has been seen in the recent Capstone model, students gravitate towards courses that appeal to their interests. Faculty should be encouraged and supported to implement such courses.

· The currently stated goals and outcomes for the Category need to be revised and put into a form that is not only meaningful but measureable. As already stated this should be an effort involving several groups, including the faculty, the SOA Committee of CHFA, the Office of Academic Assessments and the LACC.

The list of recommendations above includes not only new recommendations put forward by the current Category Review Team, but also recommendations that were made in the 2001 Category Review.

One of the most important issues brought forth by the 3B Review Team is the inherent weakness of the current review process. The fact that recommendations that were made during the 2001 Category review were not acted upon is an unforgiveable error, and it brings to light the need for oversight of the LAC at the college and department level. Reviews that occur once every 6 years are not effective in monitoring the quality of the program, and problems that need to be rectified quickly are forgotten, often until the next review (after which they may be forgotten again). The LAC Coordinator has met with the Deans in the colleges of CSBS, CNS and CHFA in March 2008 and asked for the formation of College Coordinating Committees that would provide closer and continuous oversight to the various parts of the LAC that are housed in those colleges (which is the vast majority of LAC courses). An additional committee can be housed in HPELS to oversee their courses in categories 1D and 3A. The LACC must re-evaluate the entire review process in an effort to remove confusing and often redundant instructions for the category reviewers.

November 2, 2009

TO: Susan Wurtz, Chair, Faculty Senate

FROM: Liberal Arts Core Committee

RE: Guidelines for Study Abroad Courses

During this year’s review of proposed study-abroad Capstone courses, the Liberal Arts Core Committee determined that additional academic guidelines are required in order to consistently and appropriately

award academic credit for the variety of study abroad courses taught by the university. Below is a description of such issues as we have encountered them. We are sending this description to the Faculty

Senate, along with a request that the Senate or one of its committees work quickly to put additional academic policies into place regarding study abroad at UNI.

1. What criteria should be used for the awarding of a credit hour for study abroad? The Registrar’s Office has guidelines for the awarding of academic credit for a wide range of instructional situations (see attached “Definition of Types of Instruction”), with the exception of study abroad. Yet, study abroad seems unique to us in that the instructor is present with the students in all kinds of situations besides “instructional” ones—travel, hotel check-in, meals, sight-seeing, etc. Just what constitutes “contact hours” during study abroad travel? The Registrar, for example, requires one contact hour per week per semester of lecture for one credit hour (15 total contact hours), but two hours per week per semester for laboratory and studio (30 total hours). The committee believes that the faculty needs another category in that set of

definitions for study abroad.

Also attached is page 17 of the “Handbook for Short-term,

Faculty-led Study Abroad Programs,” published by UNI’s Office of

International Programs, which is not binding, does not have the

status of academic policy, and which states, “In general, it is

assumed that for every one credit, students will have 15 hours of

contact time. . . . Instructional hours on an overseas program may

include any of the following: lectures, trips to museums, plays,

concerts, educational institutions, etc.; guided bus tours; group

reflection time; guided walking tours; planned talks by or

interviews with knowledgeable individuals, etc.” These guidelines

seem very loose to us. At the very least, the committee believes

that new policies regarding study abroad should distinguish between

course-related content and activities, on one hand, and those

 activities which are more sight-seeing in nature or which are

 educational but not on the topic of the course, on the other.

 Concerts may be central to one study abroad course and totally

 superfluous to the content of another. Yet according to the above
guidelines, it appears as though concerts may be counted as

 contact” hours for the purpose of awarding academic credit no

 matter the nature of the course.

2. What, if any, minimal requirements should there be for pre-travel or post-travel study abroad instruction? If on-campus preparation is required, how much and what are the criteria for awarding academic credit in that situation? We found a wide range of practice regarding on-campus preparatory work before travel begins and after students come home. Given how compressed the short-term

study abroad experiences are, the committee recommends that some pre-travel requirements be put into place.

3. What are minimum amounts of time abroad for the awarding of a credit hour of academic credit? For example, some study abroad experiences are quite short—less than a week with travel days added on each side. Are three credit hours packed into one week an acceptable means of instruction? We also note that currently 6 credit hours are awarded for a 4-week stay in Poland (Capstone for 3 hours plus 960:186); 6 credit hours are awarded for a 2-week stay in France (150:280 plus 150:170); that 7 hours are awarded a 2-week stay in Nicaragua (450:159; 450:159g; and a 1-hour prep class); and that up to 8 hours for 3 different courses can be awarded for a 4-

week internship teaching English in China (190:186g, 330:065; and CAP:140). The UNI faculty has already expressed its displeasure with short, intensive community college courses, and we are currently operating in a situation in which there are no clear policies in place, nor consistent practice, regarding how many courses and how many credit hours can be packed into a relatively short time abroad. (These examples are from the study abroad advertisement that ran in the Oct 27, 2009, Northern Iowan.)

Educational policy regarding study abroad falls outside the purview of the Liberal Arts Core Committee, yet because we have been asked to review several Capstone course proposals for short-term study abroad experiences, we have observed and struggled with a situation in which there is an absence of clear academic policy guidelines for study abroad, in which there is little consistency among courses, and in which educational rigor cannot be guaranteed. And keep in mind that study abroad experiences are offered within departments and through Camp Adventure without Office of International Programs oversight of any kind. We believe we need campus-wide policies for all study abroad experiences

offered for credit by the university. We hope that the Faculty Senate will act on this request for new guidelines expeditiously.

Thank you.

C:
Provost Gloria Gibson

Dean Reinhold Bubser

 Dean Philip Mauceri

 Dean Joel Haack

 Dean Bill Callahan

 Dean Farzad Moussavi

 Associate Provost Kurt Meredith

 University Registrar Phil Patton

