UAS Faculty Senate

Minutes Dec 1, 2006

Present:

Chuck Craig President, Cathy Connor President Elect, Jill Dumesnil Natural Sciences, Lynn Shepherd Library, Yuliya Ivanova BPADM, Virgil Fredenberg Education, Charlie Ross (for Tony Martin, Career Ed), Nina Chordas (for Jane Terzis Humanities), David Noon Social Sciences, Eric Niewoehner CIOS, Lisa Hoferkamp Juneau At-Large, Joe Liddle Sitka At-Large, Tim Ewest Ketchikan At-Large,

Ex Officio Robbie Stell UAS Provost

Guests: Mike Cirri IT Services, Deana Hale Chancellor’s Office Fund raising

1. Meeting Called to Order by President Craig at 3 pm.

2. Changes to Minutes from Nov meeting Yuliya requested that her comments for point 11 reflect that the faculty Senate should direct the activities of its own committees.

3. Today’s agenda approved with addition by Lynn Shepherd

4. No comments from assembly members

5. Provost Stell’s comments.

• Still searching for Vice Provost (Vickie Orazem position). One candidate was on campus this past week Additional candidates Donald McGraw will visit 12/11 & 12, and Lynn Cherry 20/21.

• Spring Semester Mini-Convocation January more Assessment topics?

Collection evidence Assessment

Suggestions solicited from FS

• Accreditation UAS Self-study moving right along. Steering committee needs to be appointed. Deans have identified potential candidates.

Standards 2 Educational Programs

Standard 3, 5 Student services, library info

By Jan 07: develop Charge to Committee

Feb 07 Committee training in Seattle, 1.5 days Need to identify attendees by Dec 10.

training is For FY09 Evaluated Campuses only.

• Dean Harris switched to UAS Assessment Committee now

Karen Schmidt was switched to VP for Research

6. President’s Report Chuck

• NOTE: Jan 12 next FS Meeting 2nd Friday.
• FS Committee summaries.

Chuck will keep updated as minute’s attachments

FS Standing Committees

· UG committee on board

· Grad Committee on board

· Faculty Alliance Committee on Board

· Communications Committee (Connor will respond to Chuck-FS Minutes being taken)

· Faculty Evaluation Committee –input from ACCFT and AAUP

· Acad Info Services-???

· Advising Learning tutoring-need direction and vision from FS

LS suggests that their charge be to come up with By law wording.

e.g.”Makes all NODS change to Program students”

Hulstein confused Vickie Orazem Committee G

McCarthy, Tomlinson, Hulstein, Tom Harmon, et al

ADHOC Committees

· Textbooks/ bookstore.

Use more used text books at lower costs-/wrap it up/terminate this committee. Bookstore moving, and losing staff/ ACTION: Senate Deactivated this committee by unanimous consent.
· Scholarship of Teaching and Learning

· Scholarship of Service-onboard

· Distance Ed

· Brown, Katie Spangler, Spice, Richey, Shepherd, Barnett, Delorenzo,

· Faculty Service-Jill D. Matrix developed, Justification underway.

· Curriculum Clarification-Shepherd

7. Michael Cirri sought clarification of FS intent in wording for IT implementation of Student Online Course Evaluations.

Considerations: When to implement changes courses are always ongoing.

Between semester transitions are best. Fall 06/Spring 07

C. Delete instruction utilization

D. additional questions options

Issues of Department control are policy and not technology issues

E. Must faculty additions be approved by department? Additional questions

F. Retain Supplementary Sections for custom instructor questions..won’t be part of statistical reporting

Currently system allows faculty to create supplementary questions

Supplementary section position first or last positions?

IT has heard Faculty wants ability to add questions to section one

Presently the system allows multiple additional sections to be added.at the end

Under new system this multiple additions would not be available unless this function is retained

ACTION: FS agreed unanimously to the following:

After Section 4, retain option to add additional sections by faculty or Program. None of the faculty sections will be evaluated statistically and reported by IT to the provost office.

2. Skill Development: If a particular skill competency does not pertain to your class please select N/A

3 Any modifications to standard Questions in Section 1-4 must be approved by Faculty Senate.

Substitute Before the default start date of evaluation in lieu of one day prior

4. All Courses will be evaluated.

5. Reporting only for lecture, lecture lab, courses with > 3 students enrolled

6. Multiple Instructors per the same class can be identified in specific questions.

7. Teaching Assistant questions can be put into a supplementary section.

Flexibility in start end date schedule for student evaluations

Posting of student comments controversy

Faculty instructor option.

Currently and proposed systems can be selected to release only statistical summary

Student comments are never displayed. NO CHANGE

RELEASE INFO-Instructor Performance

Any lecture, lab classes with Enrollment >3

Adjunct faculty ratings are handled at department level

Section 2 Skill Development

Instructor Results from Section 2 will not be added to faculty evaluation file unless Faculty provides adds a signed copy of the results and gives to the Provost at a later date.

Same for Sections 3 and 4.

Statistics that faculty want reported:

Mean, median, mode, standard deviation, bar chart, frequency distribution

Our classes are often too small for responses to be statistically significant

Competency questions section 2

Leave as is.

Promises from Cirri:

· Wording Changes easy

· Difficult programming challenges….supplementary questions in section 1…maybe be by Spring 2007.

End discussion 4:30
10. Talk from Deanna Hale faculty about Faculty development fund possibilities.
UAS foundation

Individuals, Corporations, Groups, Bequests,

Endowed Funds-Can use 4.5% of earnings, the rest goes into principal for inflation proofing

Wilson Fund $180,000 endowed balance presently

Fund has been earning, 5-yr rolling average, ~ $650/month has dropped thru time.

Purpose to promote faculty travel out and visiting lecturers in.

Faculty Senate determines rules for how fund is spent. Presently $1,000 limit/faculty

Accounting takes about 1 month. 20-25 faculty /year utilize this fund ($20,000-25,000)

Former windfall into account AAUP Union buy out of faculty/officers time

…money goes into Wilson Fund……

Robbie can’t carry salary money past June 30…State Law

During Union windfall years-----can be put into Faculty Development Fund---where it can be carried forward.

Windfalls are presently waning:

Union is buying out fewer officers, fewer UAS faculty are volunteering to serve as union officers. Wilson will end with 1200 balance this year

Presently there is no review of worthiness of faculty request for travel to present at meetings. Wilson funds may only be used for 1 trip per year.

UAS can use BP money for visiting scholars……

To enhance Wilson Fund UAS could look for other funding sources.

Grants, Other institution methodology?

For such funding sources…..Lynne Johnson would write the grants.

Contacts with colleagues.

Current Capital Projects

Murdoch foundation

Leighty Foundation

Mellon Foundation? PITAS, AK Native Language Presentation

Create a broad range of options..paint it broadly to donor……

Last years legislature did not approve benefits for adjunct faculty

11. ACTION: Boiler plate created for Info Services Committee Approved by FS Unanimous consent.
12. Prerequisite Function in Banner

Steve Hamilton TLTR chair 06 asked for it to be turned on.

Charlie Comment-courses that start and end mid semester…and are pre-reqs for others

Agreement to allow early registration while enrolled in prerequisite course.

always include or instructor approval option with prerequisite

Natural Sciences vote yes but request instructor signature must always be available.

Faculty Comments:

Joe Liddle……40% Sitka algebra students didn’t have pre-reqs.

Nina…English as well…110 vs 111…..

 ACTION :Senate voted yes by Unanimous consent to Banner prerequisite turn on if : Instructor Approval is still acceptable AND If currently enrolled in pre-req BANNER will recognize that and allow register early for subsequent class…..

12. Lynn Shepherd suggestion to have Faculty Assembly during Mini Convocation

Topic: Alignment of GERS amongst MAUS

UAF-UAA-UAS

Look at UAS GERS…are they what we truly want……

Broad Discussion first leading to working Group

Too many GERS????

Humanities students don’t need MATH 107

AA vs BA GERS

Framework for discussion

BOR Policy

35 credit hours GERS

AA 60 total hours

UAF new minimum 40 GER credits

Get vision on purpose of changes

Math Requirement for AA is Math 105

If going for non-science BA, math req is STAT 107

Robbie is exploring the idea of developing a new UAS academic niche as a provider of high quality source for AA distance program.

Problems: not all disciplines have distance courses. Feeders for Education, Science, engineering, Liberal Arts…….

Ginny Mulle, Denise, Priscilla are looking at gaps…

Developmental Education Issue----Gov. Murk. took out, will Gov. Palin restore?

Workforce money…..

GERS-AA Distance…linkage

Present to Faculty Senate Assembly as linked issue….

Publish 6 year sequence…..planning for future……

GER pre-reqs for program entry……

Will determine offering course schedules

Senate agreed not to have Assembly meeting on GERS during Mini convocation but will have at a later time.
Meeting adjourned at 5:10 pm.

