PAGE
11
Academic Senate Minutes

October 25, 2005

HUMBOLDT STATE UNIVERSITY

05/06:05
Academic Senate Minutes

10/25/05

Chair Mortazavi called the meeting to order at 4:05 p.m. on Tuesday, October 25, 2005, in Nelson Hall East, Room 102 (Goodwin Forum).

Members Present: Alvarado, Backues, Bliven, Bruce, Butler, Cheyne, Dunk, Eichstedt, Fulgham, Green, Haag, Heckman, Henkel, Holschuh, Kornreich, Larson, MacConnie, Meiggs, Mortazavi, Moyer, Nordstrom, Owens, Paynton, Powell, Rawal, Riordan, Roberts, Sanford, Schwetman, Shellhase, Snow, Thobaben, Vellanoweth, Vrem, Wieand, Yarnall.
Members Absent: Coffey, Richmond, Varkey.

Guests: Craig Klein, Dale Oliver, Claire Knox, Karen Earls, Bob Snyder, Susan Higgins, Ginny Kelly.
Approval of Minutes from the Meeting of October 11, 2005

M/S/P (Meiggs/Owens) to approve the minutes from the meeting of October 11, 2005 as written, with 1 Abstention.
Reports, Announcements, and Communications of the Chair

President Richmond approved the Resolution on the 2005-2006 General Education Survey (#07-05/06-EP) and strongly encouraged a survey of all general education courses be taken during the 2005/06 academic year. The President did not approve the Resolution on Distance Learning Recommendations (#20-04/05-EP), citing specific concerns with portions of the policy as written and encouraging further work on developing a policy that will provide incentives for faculty to develop online courses and programs.
A new senator from the College of Natural Resources and Sciences, Terry Henkel, Biological Sciences, was introduced.
Reports of Standing Committees, Statewide Senators, and Ex-officio members

Faculty Affairs Committee (Chair Green): The committee will have a resolution on mentoring to replace the resolution withdrawn earlier in the semester (#05-05/06-FA). The committee continues to work on other areas of Appendix J and is close to having something to send out to faculty on the ancillary areas.
Educational Policies Committee (Chair Kornreich): The two resolutions on today’s agenda are information items; the committee is requesting input from the Senate on these issues.
Senate Finance Committee (Chair Larson): The University Budget Committee (UBC) met for the first time this year on October 14. At that meeting the President reminded the committee that the University’s priorities are enrollment (increasing student numbers and retention) and advancement (developing a non-state funding base). These priorities are intended to guide the UBC’s selection of initiatives for funding. Members who were on the UBC in 2004/2005 shared some concerns about the previous year’s process. Frustration was expressed that funding decisions were shifted during the summer when the reallocations had to be made. The UBC had recommended funding beyond what was available, and had not recommended any cuts or reallocations. An open, campus-wide meeting is scheduled for December 2 to present and discuss the impact of the budget cuts. The vice presidents will submit their augmentation requests to the Provost by December 16 and they will be presented to the UBC in January. The handout included in the packet was discussed. Item #1 shows CSU budget figures based on the compact with the governor. It was noted that the $4 million estimated expense for Energy under the 2006/07 budget will be closer to $9 million. Item #2 shows HSU budget figures based on the compact, with a projected net income available of $374,000.
Academic Affairs is working with the spring budget. The Provost has asked the Deans to provide an estimate of the shortfall for lecturer needs for spring 2006. At this point the estimate is ca. $2.2 million. There may be some benefit savings that can be applied to the shortfall, but the campus is looking at a $1 million dollar plus deficit at this point.

The meetings of the University Budget Committee are open to everyone, and the next meeting is November 11, 2-4 p.m., in the Corbett Conference Room.

The reporting session was suspended to move on to the next Time Certain agenda item.

TIME CERTAIN: 4:15 P.M.

1. Resolution on the Recommendations of the Course Evaluation Subcommittee (#13-05/06-SA)

M/S (Moyer/Eichsted) to place the resolution on the floor.

Resolution on the Recommendations of the Course Evaluation Subcommittee

Resolution #13-05/06-SA – October 25, 2005

RESOLVED: That the Academic Senate of the Humboldt State University expresses gratitude for the work done by the Course Evaluation Subcommittee in developing new forms for course evaluations; and be it further,

RESOLVED: That the Academic Senate of the Humboldt State University recommends to the President and the Provost that the subcommittee’s two proposed forms for course evaluation (attached) both be used in the Fall semester of 2005 in a pilot study with a volunteer group of tenured faculty including representatives from each College; and be it further,

RESOLVED: That the Course Evaluation Subcommittee will report the results, revisions to the evaluation form, and final recommendations to the Senate by Spring Break of 2006.

RATIONALE: The attached Report of the Course Evaluation Subcommittee explains the history, research, and reasoning behind this proposal. Literature reviewed by the committee recommends that regardless of the source, any instrument proposed for course evaluation should be pilot tested in the local environment prior to final recommendations for adoption. The committee proposes two pilot instruments built on two different models of evaluation of teaching. These two instruments were developed in response to feedback from faculty and literature reviewed in the course of the committee's work.

Claire Knox, Chair of the Course Evaluation Subcommittee, was invited to speak to the resolution and its attachments.

The Subcommittee is asking the Senate for the opportunity to pilot two proposed forms with a group of volunteer faculty, at the end of this semester during the routine process of course evaluation. The results of the pilot will be used to prepare a report that will be brought back to the Senate in spring 2006. The Subcommittee’s report (Attachment #1) includes a discussion of issues relating to validity and reliability. One of the difficulties is that student course evaluations in our system operate separate and distinct from other aspects of the faculty evaluation process. There is no way to make comparisons between different kinds of evaluations, i.e., student course evaluations and the peer letters. Because of timing issues, there is not an opportunity to do a dry run mid-semester and repeat the process at the end of the semester.

Two different forms were provided with different psychometric ideas behind each one. One of the suggestions made early last year was to create an instrument that was not numerically based, i.e., it would provide actual behavioral descriptions. The Subcommittee researched and identified a psychometric model that would provide this information.

The Subcommittee is interested in and welcomes comments on the forms and feels that a pilot study will provide more relevant information for finalizing the forms. The literature reviewed by the Subcommittee stresses that regardless of the type of form adopted, it is highly desirable to pilot the form locally.
Discussion of the resolution:

· What kind of assurance will there be that students are answering the questions we think they are answering, i.e., will there be an interview process set up with students to find out how they are interpreting the questions being asked? What kind of validity check will be in place?

· Surveys will be done of all students, staff and faculty participating in this process. Part of the information gathered will address validity of the survey and part of the information gathered will address the usability of the survey forms.
· Is the pilot test looking for internal structure of consistency of responses? What is the pilot being compared against? Why is it being recommended to be piloted on tenured faculty only?
· There are more items on the ranking form than will actually be used in the final form; this is standard practice for a pilot. One of the reasons for doing the follow-up surveys is to provide back-up information on how students and faculty perceived the forms. Determining validity will be difficult, and there is a need to find out how people feel about this issue. The Subcommittee did not want to ask faculty going through the RTP process to be put in the position of having experimental evaluative data gathered on their teaching. Volunteers will not be turned away, but no one will be asked to put themselves at risk.
· Faculty who have pilot surveys done in their courses will not have the regular evaluation done in their courses.

· The surveys will be on Scantron forms with clear directions on filling them out.

M/S (Fulgham/Thobaben) to amend the second resolve as follows:

RESOLVED: That the Academic Senate of the Humboldt State University recommends to the President and the Provost that the subcommittee’s two proposed forms for course evaluation (attached) both be used in the Fall semester of 2005 in a pilot study with department chairs representing each College, and then meet and confer with the Academic Senate Student Affairs Committee; and be it further,
This was discussed at the CNRS department chairs meeting. Concerns were expressed about the amount of time involved due to the length of the pilot evaluation forms. Department chairs have assigned time for administrative activities. In order to gain buy-in from the faculty, having a beta test at the department chair level is best.
Discussion on the amendment:

· Would the form be piloted on courses that department chairs are teaching? This would be fine if there was sufficient variety of courses. Some department chairs do not having teaching assignments and how could that be dealt with?

· The idea behind the amendment is to have the chairs fill out the survey forms as if they were students.

· This would be problematic as it would not get at how students would fill out the form. Faculty cannot expect to fill out the form the same way students would.

M/S/U (Backues/Yarnall) to end debate.
Voting on the amendment occurred and motion FAILED with 1 Yes Vote and 1 Abstention.
Discussion on resolution continued:
· How prevalent is the practice of using a uniform course evaluation form at our peer universities? Did the Subcommittee have concerns about which items would be appropriate to some departments and which would not be appropriate? The use of a uniform core in course evaluations is becoming more and more common across the United States and internationally. One of forms that is becoming more common is called the “cafeteria model” or a “core model”. There is a core set of questions that elicit date on certain qualities of the instructional process and classroom relationships that are fundamental to learning. The form includes a place where departments and individual faculty members can add questions that are more specific to a discipline or a particular type of pedagogy. It is hoped that what is established in the core questions can speak to generally applicable issues and will be useful in terms of the RTP process. Supplemental items would provide faculty feedback for the purpose of their own course development.

· Will the pilot allow students to choose which form to use? In the classes participating in the pilot, only the two pilot forms will be used and the forms will be randomly distributed. The normal course evaluation process that is in place will continue for those courses not involved in the pilot.
· Other institutions use standardized forms that allow for comparison of faculty within their departments as well as across campus. Concern was expressed that having a beta test in a class may make students feel differently about the class. Having the beta test run at the same time as normal class evaluations will be confusing and produce skewed results. There is nothing in the resolution preventing the application or use of the results from the pilot study for any personnel evaluation process.
· The purpose of using both pilot forms in the same class is to ensure that the same course has been sampled with both instruments under the same circumstances, i.e., there will be comparable samples behind the two instruments.
· Asking for volunteers means that self-selection will be part of the process and the sample will consist of primarily of teachers who are especially confident in their skills. The problem is that faculty going through the RTP process need to have evaluations that they can use for RTP, and the pilot evaluations should not be used for RTP. The Subcommittee did not want to demand that faculty use the pilot survey forms, and so that is why volunteers are suggested.
· Should there be a minimum population size in each class? There are small class sizes on campus and the surveys need to be given to a range of class sizes. There is research on how class size affects the behavior of the instruments.
· There might be more faculty buy-in if the Provost, Deans, and department chairs designated a segment of the tenured faculty to participate.

Senator Roberts proposed the following amendment to the second resolve clause:
RESOLVED: That the Academic Senate of the Humboldt State University recommends to the President and the Provost that the subcommittee’s two proposed forms for course evaluation (attached) both be used in the Fall semester of 2005 in a pilot study, not to be included in any personnel evaluation process, with a volunteer group of tenured faculty including representatives from each College; and be it further,

The amendment was accepted as friendly.
· We should consider having two separate evaluations processes for RTP and for course evaluation; or a two part evaluation form where one part goes to evaluation committees and one part goes to the instructor.

· If the purpose of the beta study is for internal consistency, could the CRN numbers be removed and a wider population of faculty asked to participate? The difficulty is that the background questions are there to see how the variables affect what happens and there is a need to know what courses are being assessed.

· Associate professors are in a grey area, they still need teaching evaluations as part of their review process but they are tenured.

· What are the time restraints, i.e., when does this resolution need to be approved by the Senate in order to move things forward? A lot of issues have been raised and senate members did not receive the background information to review until the day before the meeting.

· The Subcommittee has been working on this matter for over a year and there is a desire to implement a university-wide instrument spring 2006. This pilot is only a test; it has been reviewed by the Subcommittee, the Senate Executive Committee, and now the Senate.

M/S/U (Eichstedt/Fulgham) to end debate.
Voting on the resolution as amended occurred and PASSED Unanimously.

M/S/P (Fulgham/MacConnie) to make this an emergency item to be forwarded to the President immediately.
The Student Affairs Committee will be responsible for working with the Subcommittee and bringing the results of the pilot surveys and recommendations back to the Senate next spring.

The amended resolution reads:

Resolution on the Recommendations of the Course Evaluation Subcommittee

Resolution #13-05/06-SA – October 25, 2005

RESOLVED: That the Academic Senate of the Humboldt State University expresses gratitude for the work done by the Course Evaluation Subcommittee in developing new forms for course evaluations; and be it further,

RESOLVED: That the Academic Senate of the Humboldt State University recommends to the President and the Provost that the subcommittee’s two proposed forms for course evaluation (attached) both be used in the Fall semester of 2005 in a pilot study, not to be included in any personnel evaluation process, with a volunteer group of tenured faculty including representatives from each College; and be it further,

RESOLVED: That the Course Evaluation Subcommittee will report the results, revisions to the evaluation form, and final recommendations to the Senate by Spring Break of 2006.

RATIONALE: The attached Report of the Course Evaluation Subcommittee explains the history, research, and reasoning behind this proposal. Literature reviewed by the committee recommends that regardless of the source, any instrument proposed for course evaluation should be pilot tested in the local environment prior to final recommendations for adoption. The committee proposes two pilot instruments built on two different models of evaluation of teaching. These two instruments were developed in response to feedback from faculty and literature reviewed in the course of the committee's work.

Reports of Standing Committees, Statewide Senators, and Ex-officio members (Continued)
Statewide Senate (Senator Thobaben): The Statewide Senate will meet next week. Senator Fulgham noted that the recent issue of the “Statewide Senator” has some interesting articles in it. Senator Cheyne reported that she will be attending a Summer Arts Advisory Committee meeting and welcomed thoughts and concerns from senators regarding summer arts to share with the committee.
General Faculty (President Lou Ann Wieand): The semester social will be on December 12 at the Plaza Grill, from 5:00-7:30 a.m.

University Curriculum Committee (Chair Eichstedt): The Chancellor’s General Education Advisory Committee has asked for campus input on EO 595 (the CSU interpretation of Title V) which lays out the general education requirements across the CSU. The UCC is preparing a response which will be shared. It reiterates the importance of having general education continue to provide a broad liberal education for all students. The HSU GE reform process is continuing. Models have been chosen for both lower division and upper division and they will be presented to the Academic Senate, possibly in November. On Friday, December 2, there will be a university-wide meeting on GE, that will be important for everyone to attend. The models will be put up on the web site for faculty input.
California Faculty Association (Chapter President Meiggs): The list of volunteer shuttle drivers for the November 8 election was passed around. One more volunteer is needed.
Associated Students (President Alvarado): At the beginning of the year the A.S. Executive Committee made committee appointments a priority and set October 27 as a goal to have committee appointments filled; the goal was met. HSU recently hosted a successful CSSA conference. The 8% student fee increase was discussed at the meeting and the 23 campus student associations will collaborate and protest in Long Beach on October 26, outside of the Chancellor’s Office. HSU will be sending twelve students. The Week of Dialogue is November 1-13 and everyone was encouraged to attend one or more of the workshops being offered.
Academic Affairs (Provost Vrem): A group of individuals from the Chancellor’s Office and other CSU campuses will be visiting HSU on October 28 to discuss voice-over internet protocol and wireless technology. There will be a presentation and open forum from 9:00-10:15 a.m. on October 28 in Goodwin Forum.
Student Affairs (Vice President Butler): Internship week, sponsored by the Career Center begins this week. The Campus Dialogue on Race will start the beginning of November. There will be several events over a two week period, including keynote speakers, workshops, and group presentations. Greg Sarris, author of Grand Avenue, one of the campus common reading program books, will be one of the keynote speakers.

M/S/U (Cheyne/Fulgham) that agenda item #3, “Discussion of Revised General Education Survey” be made a Time Certain item for 5:29 p.m.

2. Resolution on the Graduation Writing Requirement (#12-05/06-EP) – FIRST READING

Senator Kornreich introduced the resolution which is presented as a First Reading. The Educational Policies would like the Senate’s input on the ideas in the resolution and welcomes constructive criticism.

Resolution on the Graduation Writing Requirement

#12-05/06-EP – October 25, 2005

FIRST READING

RESOLVED: That the Academic Senate of Humboldt State University recommends that the criterion for passing the Graduate Writing Proficiency Exam (GWPE) at Humboldt State University be raised to a score of 16 out of 24; and be it further

RESOLVED: That the Academic Senate of Humboldt State University recommends
that a new course designator of “Upper Division Writing” (UW) be established for
inclusion in the Catalog. Courses shall receive the designation UW when an
application for certification is submitted that shows:
a) The course is an upper-division course,
b) The course enrollment is limited to 20 seats,
c) Students are required to submit at least 12,000 total words (approximately 25 single-spaced pages) in writing assignments, including possible rewrites, and

d) One of the requirements to pass the course is either:

1. an impromptu essay of one page or more which would, in the opinion of the instructor, earn a score of 4 or better on the GWPE, or,

2. a revised essay of one page or more which would, in the opinion of the instructor, earn a score of 5 or better on the GWPE; and be it further

RESOLVED: That the University Curriculum Committee shall implement

certification and review of Upper Division Writing courses; and be it further

RESOLVED: That students passing a course certified as Upper Division Writing
with a grade of C- or better have fulfilled the Chancellor’s graduation writing
requirement described in Executive Order 665 and need not complete the GWPE; and
be it further

RESOLVED: That the Academic Senate of Humboldt State University strongly

encourages instructors who already offer courses, especially GE courses, that satisfy or
are easily modified to satisfy the Upper Division Writing criteria to apply for
certification; and be it further
RESOLVED: That the Academic Senate of Humboldt State University recommends

that students be required to attempt the Graduation Writing Requirement during their

junior year; and be it further

RESOLVED: That this policy be reflected in the Catalog for the 2006-2007
academic year, and distributed to all academic deans, department chairs, and advisors.

RATIONALE: The GWPE is a test of impromptu writing consisting of two 45-minute essays and scored such that two readers read each of the two required essays, and award each essay a score from 0 to 6. The current score needed to pass the GWPE is a 14/24, which in most courses on campus would not represent a passing grade. Furthermore, of the sample essays in HSU’s publication The Graduation Writing Requirement, only those that scored a 4 or better represent competent college-level writing. Thus a score of 4 should represent the minimum graduation requirement. Four scores of 4 yields a criterion of 16/24 on the entire exam.

However, standards cannot be raised without added support and instruction in writing at the upper division level; therefore we resolve an alternative method for preparing for and satisfying the requirements of the Executive Order.
The resolution recommends a modification of the Graduation Writing Requirement,

which is required by the Chancellor on all CSU campuses. It requires students to demonstrate a minimum proficiency of writing skill at the upper division level. HSU implements this by giving the Graduate Writing Proficiency Exam (GWPE). Most other CSU campuses offer several ways of satisfying this requirement.
Senator Kornreich reviewed the clauses of the resolution and the committee’s thinking behind its recommendations to raise the standards and to provide the resources and support needed to uphold these higher standards.
Discussion:

· The GWPE consists of two 45-minute impromptu essays. Each essay is graded by two graders, so there are four grades for a possible total score of 24. If there is a discrepancy between two grades on the same essay, a third grader is brought in. It was recommended that the resolution specifically state that a score of 4 or less is not acceptable, if that is what is intended.
· Concern was expressed with the idea of having upper division courses used in place of the GWPE. Having a special writing course (credit/no credit) for students who have failed the GWPE should be considered as an alternative. It was recommended that the resolution be sent to the GWPE Committee to review and provide input, especially regarding the scoring of the exam.
· It was clarified that a discrepancy is considered a difference of 2 or more.

· Concern was expressed with the idea of having designated classes across the disciplines that are called upper division writing courses. There are many classes where writing is a strong component, but sometimes a lack of writing skill can be compensated by a strong grasp of the disciplinary material that is being discussed. This does not necessarily address the concern about needed writing skills. Classes need to be specifically about writing.

· The timing of getting information into the HSU Catalog for 2006-2007 should be confirmed with Enrollment Management.
· Why is 15 not an acceptable score? The justification for 16 is to set the minimum requirement a consistent score of 4, which is an 80% pass rate. The pass rate with a score of 15 is 87% and the pass rate with a score of 14 is 97%. Concern was expressed that the recommendation is going from one extreme to another; 87% pass rate is a good indicator.

· UCC would work closely with Writing Across the Curriculum and with the GWPE Committee on the implementation. Upper division writing courses would be certified and would specifically address writing skills. Concern was expressed about requiring a grade of C- or better, rather than setting the minimum at grade C. The upper division writing courses would be vetted and would have to address the issues and concerns expressed. Coordination can help to ensure that courses are evenly distributed across disciplines.

Further discussion was suspended to move on to the next Time Certain agenda item.

Senator Kornreich chaired the remainder of the meeting in Chair Mortazavi’s absence.

TIME CERTAIN: 4:29 P.M.
3. Discussion of Revised General Education Survey

Senator Eichstedt introduced the revised GE Survey. After the last Senate discussion, the survey was revised and sent to faculty for further comment. It has been revised and strengthened through the input process. The survey will be piloted this semester in 24 volunteer courses, ranging across the disciplines. The survey will be given the week before and the week after the Thanksgiving break. Faculty members will also receive a version of the survey that asks to what extent each of the items on the survey are applicable to their course. Students will be asked to respond to three randomly selected questions and comment on why they answered the questions they way they did. The information will help determine if students are answering the questions we think we’re asking.
Volunteers in the fall semester may or may not choose to replicate the survey in the spring. The survey will be run university-wide in the spring, and faculty will have sufficient notification in order to set aside time for the survey during a class period. There will be a few additional questions incorporated into the survey that do not appear in this draft.
· It is not clear where all of the concerns about rigor are coming from and why this survey is needed. It doesn’t seem like a very good idea to be advertising the fact that there are concerns and to be collecting data that could be used negatively. It is not clear how doing this will help HSU to retain or recruit students.
· There are a number of factors involved in the desire to obtain the data from the survey results. It is hoped that it will be a positive experience and the evidence from the data will tell us whether or not there are problems that need to be addressed. Previously, there has only been anecdotal evidence to rely on.
· It was noted that the NSSE is becoming increasingly more utilized and publicized, and since the current NSSE data for HSU isn’t exactly flattering, it seems like a good idea to be gathering our own data.
· If any problems exist with general education courses at HSU, they need to be addressed. Many classes have the potential to be improved.
· Concern was expressed that more data (in addition to a student survey) needs to be collected in order to draw valid conclusions about general education at HSU. A broader investigation should be done, including peer review, review of syllabi, etc. Inferences drawn from the student survey will be important, but should be part of a broader investigation, in order to make effective decisions.
· There is a process on campus for program review for different GE areas, which theoretically should include a broader type of investigation, done at the college level, and forwarded to UCC. The degree to which this review is actually happening is problematic. The data collected from this GE survey will go back primarily to instructors and to departments. It is designed for mainly for faculty to understand how students perceive their courses. Larger inferences should not be made based on the data from this survey; but should be the purview of program review.

· A number of student surveys have been done already, including the NSSE, that raise the question of rigor at HSU. There is an existing student perception that rigor is lacking and students feel that they are not doing the work they expected to do in college.

· Sections I and IV seem redundant. It was clarified that they are each actually measuring different things.
M/S/P (Fulgham/Yarnall) to adjourn. The meeting adjourned at 5:45 p.m.
It was noted that the fifteen minute open forum was (inadvertently) not included on the agenda. All agreed to remain for a few last remarks.

