4

MEMORANDUM

TO:

University Faculty Senate

From:

Betty DeBerg

Chair, Liberal Arts Core Committee
SUBJECT:
Annual Report from the Liberal Arts Core Committee

2009-2010

DATE:
10/13/10

The University of Northern Iowa is committed to providing a strong liberal arts education for its undergraduate students, one that serves as a foundation for their college experience. In this annual report, we summarize the activities of the Liberal Arts Core Committee (LACC) during the 2009-2010 academic year to meet this commitment. Specifically, we report on the activities in three core areas for which the LACC is responsible: (1) monitoring previous and proposed changes in the LAC; (2) promoting the importance of the LAC to the university community; and (3) overseeing category reviews. We conclude this report with a list of future actions the LACC has planned for the 2010-2011 academic year.
Monitoring Previous Changes to the LAC

Writing Enhanced Sections: The program for “writing enhanced” sections of courses in the LAC began in spring 2006 and has continued through the 2009-2010 academic year. In this program students can fulfill two categories of the LAC with one course. During the 2009-2010 year, students in specific sections of 620:031, Introduction to Literature, and 640:024, Religions of the World, were able to earn credit for both categories 1A and 3B. A total of 11 writing enhanced sections were offered during the year. The summer orientation staff helped to place talented incoming freshmen into these sections, and they filled quickly. The current approval for writing enhanced courses was granted by the LACC through spring 2010. Following the review of Category1, it is likely that a proposal will be made to make this program a permanent part of the LAC.

Personal Wellness: The changes to 440:010, Personal Wellness, announced by Interim Provost Lubker in April of 2009, were monitored in the Fall 2009 and Spring 2010 to assess the impact that this had on students. A significant drop in average GPA was noted for the Fall 2009 and Spring 2010 as well as an increase in the attrition and failure rates. A meeting with the LACC and HPELS faculty was convened during academic year and ways to improve this course experience were discussed. The LACC will continue to monitor this course and work with HPELS faculty.
Monitoring Proposed Changes to the LAC

The LAC approved the following changes to the LAC during 2009-2010:

· The course 200:030 Dynamics of Human Development was added to the LAC Category 5C.

· Change the current Category 3A substitution for Music majors to the newly revised sequence in the history of music courses (590:002 – History of Music II: Baroque and Classical).

· Change in credit hours for 860:010 Principles of Chemistry since it will only be offered as a 4-credit course.
· The course offerings for Category 1B (Oral Communication) was also changed to include courses that are now currently used mainly by Communication Studies majors, but will be available to all students. The options for category 1B are now the following:

· 48C:001 – Oral Communication (3 credits)
OR take two courses comprised of one of the following:
· 48C:011 – Oral Interpretation: Texts in Performance (3 credits)

· 48C:071 – Public Speaking (3 credits)

· 48C:074 – Argumentation and Debate (3 credits)

 AND one of the following

· 48C:004 – Interpersonal Communication (3 credits)

· 48C:031 – Group Communication (3 credits)

· The course listing for Category 4 (Natural Sciences) was expanded to include courses that can fulfill the LAC requirement by including a lab component in the course. Previously these courses were either explicitly included as exceptions to the “regular” LAC Category 4 courses, or were approved by student requests.

· Capstone Course Sacred Space was not submitted for consultation. This was eventually approved by the LACC.

· Six new experimental courses were approved for the Capstone model (Category 6). These courses will be offered on an experimental basis and then will either be proposed for the curriculum or dropped. These include:

· Russia Today

· Ghanaian Culture

· Constructing Cross-Cultural Bridges

· The Black Sea – Exploring Crimea

· Intercultural Perspectives

· The Idea of a University

Suggestions on reducing credit hours to graduate via the LAC: Provost Gibson asked the LACC to examine ways that students could make use of current courses in majors for the LACC. Various departments were contacted with suggestions on ways to expand the LAC by including some of these courses.
Defining course credits for Study Abroad: The LACC asked that the Educational Policies Committee define course credits for Study Abroad courses given the non-traditional format for these courses and the difficulty that arises when assessing such courses. Educational Policies Committee has yet to respond to this request.

Revised guidelines for new LAC course proposals: The LACC revised the guidelines for submitting a course for approval to the LAC to provide greater clarity, consistency and timeliness in course proposal submissions. The revised form, which includes specifications for required Syllabus information and a time-line for course submissions, was placed on the LAC website.

Promoting the LAC

Summer Orientation: The importance of the LAC was conveyed to students during summer 2009 and 2010 orientation through information provided by peer counselors and the LAC Coordinator. Promotional material including various handouts and brochures were provided to students and their parents at the summer orientation sessions. This material was also distributed during the 2010 Up Close days to prospective UNI students.

First-Year Only Courses: Several courses in the LAC were used as part of a “First-year only” instruction opportunity. These courses were offered during fall 2009 and will likely be expanded in the future. Student attitudes towards these courses were assessed during spring 2010, and similar courses will be offered in 2010. It is hoped that eventually a “First-year Experience” course may be developed, and it is possible that such a course would be part of the LAC.

LAC Web site: Efforts continue to keep the LAC website up to date with changes to the LAC and revised course listings. Currently statistical data pertaining to the LAC can be viewed at the Institutional Research secure website. A secure document website is being developed for Category reviews and sensitive reports.

Revision of LAC Purposes and Goals Statement: The Faculty Senate approved the revised Purposes and Goals Statement for the LAC during the October 12, 2009 meeting. This statement has been placed on the LAC website and will be used in future promotional materials.

LAC Teaching Award: The second LAC Excellence in LAC Teaching was awarded to Doug Shaw. He was recognized for the award during the fall 2010 all-faculty meeting.

Overseeing Category Reviews

A central responsibility of the LAC Committee is to oversee the category review process. During the 2009-10 academic year, the Committee dealt with the following category reviews: “Civilizations and Cultures” (Category 2), “Fine Arts, Literature, Philosophy and Religion” (Category 3), “Natural Sciences and Technology” (Category 4), “Social Sciences” (Category 5) and “Capstone Experience” (Category 6). The results of these Reviews and the Committee’s recommendations were shared with the University Faculty Senate and appropriate University administrators in order to enhance and support the review areas and the entire LAC.

Due to the relatively heavy agenda of the LACC and the Faculty Senate some of these reports were delayed or held back.

Category 2 (Civilizations & Cultures)
Category 2 was reviewed during the 2005-2006 academic year. The Non-Western Cultures (2B) report was completed and provided to the Faculty Senate during the 2006-07 year. The report on the Humanities (2A) component of the category was delayed due to illness and technical difficulties, and was provided to the LACC in fall 2008. A copy of this report and the LACC’s response to it was sent to the Faculty Senate and approved at its September 27, 2010, meeting.
Category 3 (Fine Arts, Literature, Philosophy and Religion)
Category 3 was reviewed during the 2006-2007 academic year. To expedite the process, the review was divided into two reviews, 3A and 3B. The final version of the 3B review was received by the LAC Coordinator on May 1, 2007. Due to various problems, the 3A review was received by the LAC Coordinator on October 17, 2008. The LACC worked on a response to both reviews and forwarded them to the Faculty Senate. The reviews and the LACC responses were accepted by the Senate during the February 22 and January 15, 2010 meetings for the 3A and 3B reports respectively.

Category 4 (Natural Sciences)

Category 4 was reviewed during the 2007-2008 academic year. Unfortunately, no report was submitted by the end of the 2007-08 academic year, nor during the 2008-2009 year, nor during the 2009-2010 year. Dean Joel Haack, was contacted and encouraged to motivate the review committee. It is hoped that a review will be submitted during the 2010-2011 academic year.

Category 5 (Social Sciences)

The Category 5 review was completed on time during the 2008-2009 academic year and presented to the LACC in May 2009. The review included a supplementary report on assessment of student learning in this category of the LAC. The LACC accepted this report and forwarded it to the Faculty Senate, which accepted the report during its September 27, 2010, meeting.

Category 6 (Capstone)

The draft of the Category 6 review was completed during the spring 2010 semester. This draft report will be submitted to the LACC for consideration in fall 2010.

Future Activities of the LACC
In the coming year, the LACC will be undergoing a major transition as the longtime LACC coordinator, Siobahn Morgan, moves on to other administrative responsibilities. The LACC plans to use this transition as an opportunity to re-examine and strengthen the practices of the committee, and in the process clarify the role of the LACC as a monitor of and an advocate for excellence in the LAC. Specifically, we propose to undertake the following tasks in the coming year:

· Develop/review strategies and procedures for monitoring, intentionally managing, and disseminating information related to the quality and efficacy of the LAC.

Possible quality indicators include:

a. Registration difficulties faced by students regarding LAC courses.

b. The number of LAC sections taught by tenured and tenure-track faculty.

c. The variety of courses in the Capstone Experience category.

d. The allocation of appropriate resources to offer LAC courses.

e. Class sizes, particularly in writing intensive and highly interactive courses.

· Develop/review strategies for monitoring and improving the quality and efficacy of existing LAC courses.

Possible actions include:

a. Developing syllabi templates and guidelines for existing LAC courses.

b. Reviewing grading practices and standards.

c. Re-examining the category review process.

d. Establishing policies and procedures for identifying, monitoring, and in extreme cases removing poorly functioning courses from LAC
e. Advocate for resources devoted to professional development of faculty who teach in the LAC.

· Develop/review advocacy strategies to increase the understanding and support of the LAC among students, faculty, staff, administrators and parents.
· Discuss the possible role of on-line course development in the LAC and its potential benefits and costs

Committee Membership: 2009-2010
Voting Members

Frank Thompson

COBA

Tony Gabriele

COE

Betty DeBerg

CHFA

Scott Giese

CNS

Donna Hoffman (fall)/Keith Crew (spring)
CSBS

Stan Lyle

Library

Maria Basom

Faculty Senate

Jake Rudy

Student Representative

Non-voting Members
Siobahn Morgan (Chair)

LAC Coordinator

Jean Neibauer

Office of Academic Advising

Philip Patton

Registrar’s Office

Lori VanHooreweghe

Academic Learning Center

Donna Vinton

Office of Academic Assessment

LAC Website: http://www.uni.edu/vpaa/lac/

