Council of Chair’s Retreat

Tuesday, August 15, 2006

8:30 AM to 4:00 PM

Good Barn

The meeting began at 8:30 AM.

1. Dean Hoch reported that at present the College will undertake 32 faculty searches for the upcoming academic year. Provost Subbaswamy has not yet allocated the University’s planned 54 faculty lines. Chairs will be notified as soon as the College knows about allocation of any additional lines.

2. The Chairs were divided into four groups to brainstorm local, state, national, and global trends. A master list was created after each group reported out (see attached document 1). The four groups reconvened and brainstormed current higher education trends. A second master list was created after each group reported out (see attachment document 2).

The brainstorming sessions helped to crystallize a discussion on the type of world for which the College is educating its students. There was consensus that the list of trends represented faculty research interests, and the chairs discussed how best to teach said trends and topics to the students. Points agreed upon included: preparing students for a global society; teaching students to solve problems (problem-based instruction); introducing relevant topics to students at the beginning of each class; creating a team taught, two-course sequence to introduce students to global issues; and considering a faculty member’s responsibility to educate students civically.

3. Philosophy Chair Ted Schatzki led a discussion on Derek Bok’s book, Our Underachieving Colleges. Chairs posed the question as to whether faculty are open to Bok’s idea that faculty need to examine and rethink how they teach rather than rethinking what they teach. This discussion led to the following questions:
· What is known about how to improve teaching?

· Why should faculty invest time into teaching when research is what is rewarded?

· Is grade inflation a problem?

· How can we improve the way in which teaching is evaluated?

A suggestion was made that the College should invite 10-12 great teachers to share their methods and techniques. The College should also make sure it does not penalize faculty who attempt new and innovative approaches to teaching. Finally, the development of a well-thought out peer teaching evaluation program should considered.

Dean Hoch referred to the recent release of the Spelling’s Commission on Higher Education Report, and made a parallel argument regarding recent changes to the health care industry. He stressed that higher education institutions, and particularly faculty, need to respond to the changing environment.

There was strong agreement that the College should begin to focus on competency requirements and course redesign. Three topics emerged as primary issues: (1) teaching civic responsibility; (2) incorporating active learning pedagogy; and (3) rethinking the current writing competency requirement.

4. In light of the discussion the Dean asked that the Chairs to hold similar discussions with their departmental colleagues, and come up with a list of ideas to address the problems laid out by Bok. He challenged Chairs and their faculty to be creative and expansive in their thinking, and not be limited by current resources or policies/procedures. Chairs may concentrate the departmental discussions on the three chosen issues: (1) civic education; (2) active learning; and (3) writing competency, though departments are encouraged to widen their discussion beyond these three issues. Dean Hoch asked Chairs to report out on their departmental discussions at the October 12 Council of Chair’s Meeting.

The retreat ended at 4:00 PM.
