APPENDIX D
Academic Affairs Meeting Notes
10 February 2006

11 AM-12PM

Present: David Ackerman, Nancy Dewald, Carl Lovitt, Brian Parker, Michele Ramsey, Danny Russell, Janet Winter, Bob Zambanini
American Studies Minor: The committee voted 5-0-1 in favor of the American Studies Minor proposal. As ex officio, Carl did not vote and as the writer of the minor proposal, Michele abstained from voting. Carl suggested that before we send this through consultation we let him talk to John Romano and how such proposals are currently being handled in light of the attempt to standardize curricula. Nancy asked about the library being contacted about resources and Michele noted that no new classes were being offered so the same resources would be needed as required for the already approved minor. There is also a process of consultation that includes the Head Librarian.

Retention Plan and its impact on Academic Affairs:

Nancy noted that she approved of the professional training initiatives and mentioned a certificate of Information Literacy program she found at Richland College in Dallas, Texas. The research on the program in Dallas notes that there was a correlation between receiving this Information Literacy certificate and retention. The committee agreed that such a program might impact retention positively at our College.

Janet asked who would be responsible for making sure the plan was initiated it was passed and Carl noted that action plans with specific areas of responsibility and funding were currently being created.

Dave questioned rewarding teachers for trying to promote learning since promoting learning is what our jobs are anyway and Carl noted that this portion of the retention plan was intended for staff, not faculty.

Brian was concerned that the document was more “fluff” than substance, that there will always be a drop out rate in colleges (especially in more rural areas) and that Penn State should consider eliminating required courses that students don’t deem useful to their educations. Carl explained that the document was being turned into action plans which would make the retention plan more concrete.

Michele mentioned some of the following and left other concerns to be put into the notes of the meeting:

1. There are a number of typos and grammatical errors that she will send to Carl for correction, including changing the term “freshman” to “first year student”.

2. The plan notes that retention literature says lower standards mean lower retention but that we don’t have the lowest retention rates. We cannot determine what the possible causes of lower retention numbers at Erie and Abington are and so to assume that this means we shouldn’t consider raising standards is not proven by the evidence presented.
3. The students complained about “availability of courses”. What does that mean?

4. If academic support, athletics and a student center are the least likely things to retain students, then why are we putting these things in our action plans?

5. We should reward faculty who attend out of classroom activities like taking students to conferences, attending games, plays, and extra curricular activities. But because these events often happen after hours it isn’t fair to punish faculty who can’t make those events.

6. Rather than trying to create our own version of a first year seminar, we should find a benchmark FYS model that is successful and copy it. Why do we keep trying to reinvent the wheel when other college have already figured out how to do it right?

7. Until faculty are made responsible for poor advising in their FARs, poor advising will not change.

8. “Best Practices” in retention are listed —according to whom?

10. We are not in a vacuum. We need to consider cultural factors that are negatively impacting student learning before coming to college such as teaching the test instead of teaching students how to think. Until we address the culture in which they’ve learned to learn very poorly, we will not make much of a dent in these issues. Perhaps one place that we can tackle their 12 years of poor training is in the common reading and FYS seminar. Can we assign a book like “Entertained to Death” or something similar that gets students to think about how they’ve been taught (or not taught) to think in their generation? We might improve retention in terms of the common experience and better performance in classes this way.
12. There is much talk about using computer mediated communication to aid in retention and seemingly no recognition that while computer mediated communication may be preferred by students, it is about 50% as effective as face-to-face interactions. Our experiences trying to work via PicTel is evidence enough of that, but the communication research is quite clear that it takes twice as long to complete a project via computer mediated communication. So while students may prefer it, they may not be best served by a move to more computer mediated education.

13. Asking advisors to be connected from acceptance into FTCAP during the summer will never happen because faculty are not in contract during these months. All of the list on page 12 is an incredible amount of micro-managing that 1) contradicts our stated goal of helping mold students into responsible adults 2) is WAY too much to ask of an already over-burdened and underpaid faculty. Something has to give. We cannot be expected to be excellent teachers and nationally recognized researchers while also being expected to do our jobs as if we are at a teaching college with NO research requirements.

Common Reading Program:

Janet noted that many First Year Seminar faculty will not want to teach again if the common reading is required in all FYSs.

Brian agreed that all FYS courses should require the book. He also noted that the buttons on the voting page allowed people to vote for all 4 books.

Bob was concerned that the book dealing with business was misrepresented as having 800 pages, negatively impacted its chances of being adopted and that the process was therefore flawed from the beginning.

Michele suggested we poll the entire faculty about their views on requiring the common reading in all FYS. This way we could make our committee’s recommendation after hearing the perspectives of the colleagues we represent. Once we receive the data we can meet to discuss the issue again and vote on the proposal.

Carl agreed with Michele’s suggestion and offered to write up a rationale for the proposal and send it to Michele for inclusion in the email.

Meeting was adjourned at 12:05 PM.

