2004-2005 Melissa Heston and Mitchell Strauss, Co-Chairs

· Audit:

 Audit of current curricular and co-curricular activities related to the development of political

 knowledge and civic awareness among UNI students

(Gerri Perreault, Coordinator, members Russell Campbell, Al Hays, Donna Vinton)

(Al Hays, Coordinator of on-line version and data coding and analysis)

· Capstone Courses:

o Creation of Capstone Course, “Democracies,” offered three sections, Spring 2005

 and course has continued to be offered.

o Creation of Capstone Course, “Leadership for Professional and Civic Responsibility,”

 Offered Fall 2005 by Gerri Perreault and Donna Vinton. Course to be offered again fall 2006.

· Honor Code:

ADP sent a recommendation to the University Senate Committee to explore the creation of an Honor System on Campus. The University Senate set up an Honor Task Force 2005-2006 with Mitchell Strauss and Gerri Perreault appointed by the Senate to the Committee. Their report will be presented to the Senate April 2006. of University Senate Committee to investigate the creation of an Honor System on campus. (Mitch Strauss, ADP Subcommittee Chair)

· Newspaper Project:

(1) Faculty development workshop held on November 9, 2004, with representatives

 from New York Times, USA Today, and Waterloo/Cedar Falls Courier .

 (2) Exploration with NISG of sponsorship of a newspaper reading program on campus.

 (Gerri Perreault, Subcommittee Chair)

· Mehaffy Visit:

George Mehaffy campus visit, February 25 to March 1, 2005, to provide a broad and inspirational introduction to the American Democracy Project as well as strategic recommendations for UNI’s ADP. (Melissa Heston, Subcommittee Chair)

· Land Stewardship Project:

 Participation in the National ADP initiative on stewardship of public lands, “Wolves of

 Yellowstone: Science, Stewardship, and Civic Engagement,” Initial financial support provided

 by from President Koob. (Kathy Scholl and Sam Lankford, UNI subcommittee co-chairs

 and project participants)

2005-2006
Gerri Perreault and Christine Canning, Co-Chairs

· UNI ADP Retreat:

 Retreat held in the fall to generate UNI ADP mission (see Appendix) and outcomes

(Gerri Perreault and Melissa Heston, Subcommittee co-chairs for retreat.

 Donna Vinton and Martie Reineke, Subcommittee Co-Chairs for outcomes section)

· Community Conversations:

o Three Community Conversations held in collaboration with University Book and Supply

in preparation for the Joy Cole Corning Distinguished Lecture Series Lecture by Thomas Friedman on September 14, 2005 (Gerri Perreault, ADP rep on planning committee).

 o A Community Conversation conducted following the Thomas Friedman Lecture

 (Al Hays and Christine Canning, Subcommittee Co-Chairs)

 o A Community Conversation conducted the Friday following Friedman’s lecture,

 sponsored by ADP, the League of Women Voters, and University Book and Supply

 (Gerri Perreault, Subcommittee Chair)

· Civic Discourse and Opposing Views:

Creation and implementation of “Civic Discourse and Opposing Views” series with the following events: Should the military draft be reinstated? Should Iowa re-instate the death penalty? Should lesbian-gay couples be allowed to marry? (Geri Perreault, Subcommittee Chair)

· Web Page:

 Creation of a UNI ADP web page for the UNI website (Donna Vinton, Subcommittee Chair,

 with members Christine Canning, Katheryn East, Gerri Perreault, Russell Campbell)

· Listserve:

 Creation of a listserve for faculty, staff, administrators for electronic communication.

· Faculty Development:

 Faculty development workshop, Tuesday, June 6 (9:00 a.m.-3:00 p.m.)

 and Wednesday, June 7 (9:00 a.m. to 1:00 p.m.)
