 LIBERAL ARTS CORE REVIEW STEERING COMMITTEE RECOMMENDATIONS

FINAL REPORT, AUGUST 2011
Committee Membership, 2010-2011
Virginia Arthur, Associate Provost for Faculty Affairs, Committee Co-Chair
April Chatham-Carpenter, CHFA, Foundations of Excellence
Nadene Davidson, COE
Bob Dise, CSBS, Humanities Coordinator
Deedee Heistad, CHFA, LAC Director
Susan Hill, CHFA, Committee Co-Chair
Syed Kirmani, CNS
Ana Kogl, CSBS, LACC
John Ophus, CNS
Jake Rudy, NISG
Phil Patton, Registrar
Jerry Smith, CBA, LACC
Donna Vinton, Academic Assessment
Siobahn Morgan (CNS) and Katherine van Wormer (CSBS) served on the committee, 2009-2010

Committee Charge: The full Committee Charge document is Appendix A. The beginning of this document reads as follows:

“The Liberal Arts Core Review Steering Committee will create opportunities for campus-wide discussion and review of the current Liberal Arts Core with the goal of using faculty input to shape proposals for its revision, if such revision is deemed necessary. The LAC-RSC sees its role as:

1. providing ample opportunities for gathering information and listening to faculty input regarding the strengths and challenges of the current LAC

2. disseminating information about best practices in general education so that we can make informed and forward-looking decisions about the LAC and

3. developing proposals, based on faculty input and best practices, for revising the LAC.

At the end of this process, the LAC-RSC anticipates that UNI will have a Liberal Arts Core that reflects the best academic judgments of the faculty and serves the best educational interests of our students.”

To meet the goals of our charge, we:

· conducted surveys of faculty and students in spring 2010, gauging their perceptions of the liberal arts core and the need for revisions in the LAC. 62.4% of faculty and 65.6% of students agreed or strongly agreed that the “LAC content at UNI needs to be revisited and changed.”

· presented eight brown-bag lunch sessions on liberal arts education during spring semester 2010. These presentations are available as podcasts on the LACRSC website, http://www.uni.edu/vpaa/lac_review.shtml. Topics included: student learning outcomes for the LAC, alternative models of liberal arts education at other colleges and universities, sustainability in liberal arts education, and UNI’s peer institution liberal arts requirements.

· gathered feedback from approximately 150 faculty at the fall 2010 Faculty Workshop about their experiences taking or teaching liberal arts courses and brainstormed with them about what they would envision a new liberal arts core at UNI to be.

· presented three models of possible LAC programs in Spring 2011 on two occasions to approximately 125 faculty and staff. Following the presentations, we surveyed the faculty regarding their views of the models. 300 faculty responded to the survey, which generated 105 pages of responses on questions that gauged interest in making changes to different areas of the LAC.

· met with the College Senates from CHFA, CNS, CSBS and CBA to garner further feedback on the models and possibilities for LAC revision.

· focused on transparency in our processes, posting podcasts from brown bag sessions, survey data, faculty workshop responses, meeting notes and holding open meetings

At this point, we have gathered information and feedback from faculty on the current LAC and possible models for a revised LAC. We have also worked to educate ourselves and the faculty on best practices in general education. This report focuses on the Committee’s recommendations for possible changes to the LAC.

General issues of concern: In the surveys and meetings with faculty, a number of concerns were consistently expressed that raise questions regarding potential changes to the LAC.

· Although 62.4% of faculty in the first survey agreed or strongly agreed that the content of the LAC needed to be revisited and/or revised, on the second survey and in feedback conversations, some faculty have questioned the need to change the current LAC. This suggests that the LACRSC has not adequately demonstrated that changes need to be made to the current LAC. Our response to this concern is as follows:

· The current LAC program is more than twenty years old. Although there is no doubt that many aspects of the current LAC are done well, anecdotal evidence from many faculty suggests that students’ writing and critical thinking skills are inadequate. While developing and enhancing these skills is not the sole responsibility of the LAC program, there are changes that could be made that would place greater emphasis on these skills in the LAC. In addition, given the rapidly changing, increasingly diverse and globalized world that we live in, it is important for us to think anew about what our students need to know and be able to do when they graduate from UNI. As lifelong learners ourselves, faculty should be willing to make revisions to courses and develop new courses that better suit the needs of our students.

· Although SOA in LAC courses is improving, we still have inconsistent and spotty SOA data from the LAC program and courses, so it is not surprising that we have little solid data to support the need for change. Additionally, there has been a need for greater oversight of a number of the areas of the LAC with regard to consistency of course delivery. While there are some faculty working groups—the Humanities and Non-Western faculty, for instance—many of the areas in the LAC have little consistent faculty oversight. Category reviews often do not result in changes, and the LACC has had little power to implement changes. Having a new LAC Director will, hopefully, lead to greater oversight of course delivery, which will also lead to more consistent SOA. In addition, the HLC Assessment Academy is tasked with developing SOA for the LAC. We agree that future changes to the LAC will need to be based on solid SOA data from LAC courses, but there is no reason not to seek to improve what we have now.

· In addition, we do have data from MAPP and NSSE that provide snapshots of information that compare our senior students to national averages and peer groups (See Appendix B, “UNI Student Academic Growth in Areas Related to the LAC: How Are We Doing?” compiled by Donna Vinton). This data shows that we could work to improve our students’ writing and critical thinking skills. These are areas that the LACRSC believes that we should invest resources.
· Related to faculty concern about making unnecessary changes to the current LAC is the repeated worry that proposed changes to the LAC would further stretch already limited resources, and/or require resources that the university does not have.

· We understand that resource allocation is of significant concern to faculty. Our recommendations are aspirational, that is, we understand that there may not be immediate resources available to put in place every recommendation the committee makes. But it may be possible to make significant changes to the LAC without significant expenditures through relatively inexpensive faculty development, new course development, or course revision. We may need to reallocate resources from one area to another. Larger resource allocations would need to be planned, but there is no reason why such planning cannot occur.

As a committee the majority of whose membership is faculty, the LACRSC is very cognizant of faculty concerns; indeed, we share these concerns. We have had lively debates over questions of change and what best serves our students. We have tried very hard to view the LAC holistically, to see the entire program apart from the investments of colleges or departments in particular LAC courses. We focused on enhancing the LAC at UNI so that our students will be provided with ample opportunities to develop the skills and knowledge that will prepare them to live well and work effectively in a rapidly changing world.
Our recommendations are based on:

1. Responses to UNI survey data and discussions with faculty. Although survey data suggests that there is faculty disagreement over the direction of the LAC, it is important to note that LACRSC recommendations are aligned, in most instances, with majority faculty opinion as expressed in the 2010 LAC survey.

2. Current best practices in general education. AACU’s LEAP (Liberal Education and America’s Promise) initiative provides essential information for thinking about learning outcomes, effective teaching and student outcomes assessment in general education programs. Knowledge gained from the HLC reaccreditation process and Foundations of Excellence have also guided our recommendations.

3. On the 2010 survey, the majority of faculty preferred a 40-46 hour LAC.
RECOMMENDATIONS

1. All LAC courses will need to be reviewed for inclusion in the new LAC. Current courses may—or may not—need to be revised in order to be included in the new LAC. As part of this review,

a. All LAC courses will need to develop and articulate clear Student Learning Outcomes and Student Outcomes Assessment practices that are aligned with LAC goals and outcomes.
b. As often as possible, courses in the LAC should not be introductory courses to majors. Although it is clear that many departments use LAC courses to recruit majors, it is most helpful if such courses are not specifically required for a major.

c. Course titles should be changed to avoid “Introduction to…” language so as to be more descriptive of course content.

Comment: We recommend that in Fall 2012, every course currently in the LAC be put into experimental status with a 3-year time-period to develop Student Learning Outcomes. During 2011-2012, a subcommittee of the LACRSC will develop a standardized format for LAC goals and outcomes for courses, discuss with faculty how we see current courses fitting into the new LAC, and how faculty could contribute to creating new LAC courses.
2. Maintain the number of hours in the LAC to 43-46. (Students who take the 6-hour writing/oral comm. Cornerstone course would have a 43 hour LAC; students who do not take Cornerstone will need to take an alternative Cornerstone, and the writing/oral comm. courses—9 hours)
Comment: The LACRSC maintains that the Liberal Arts Core should be approximately 1/3 of a student’s college requirements, and notes that the majority of faculty on the 2010 survey think that the LAC should range from 40-46 hours. The LAC teaches important knowledge and skills necessary for students to be successful in college and beyond. Reducing the required hours in the LAC would not reduce the number of credit hours a student needs to graduate (120) and would require students to take further university electives. Having students take more university electives is not a bad idea, but statistics show that students currently use many LAC courses to fulfill university electives. Moreover, we would not like to see a reduction in the hours required in the LAC to lead to further lengthening of majors, many of which we already believe are too long. The LACRSC maintains that it is not the LAC that causes students to amass more credits than needed for graduation. Changing majors, adding endorsements in education, adding minors, etc., are much more likely to cause a student to have more credits than needed for graduation.
3. A 6-hour Cornerstone course, integrating written and oral communication, as well as first-year experience outcomes, should be developed. This course would be an option for first-year incoming students who have not satisfied either the LAC oral communication or the writing requirement. The current “College Writing and Research” and the “Oral Communication” courses would remain as options for those students coming in who need one of these courses, or who choose not to take the Cornerstone course. Since this course includes an orientation to academic expectations at UNI, this course can only be taken at UNI.

Comment: The Cornerstone course is being piloted in 2010-2011. In the 2010 survey, 50.4% of faculty strongly favored and favored this idea, though 62.3% of respondents to a question asking about the current writing and oral communication courses preferred the current requirements. In responses, there were concerns about having enough interested and /or capable of teaching Cornerstone. Faculty development in the areas of first year experience, reading and writing will alleviate fears of faculty capability in teaching incoming-first year students the appropriate processes for writing and speaking. Putting Cornerstone into the LAC as an option gives students more opportunities to meet oral communication and writing requirements.

4. A 3-hour required Cornerstone course that can only be taken at UNI be developed for transfer students and first-year students who have already fulfilled writing and oral communication requirements. Such a course could be focused on particular topics of interest to faculty as well as focus on the UNI college experience. It would be highly desirable that this course also emphasize writing and oral communication skills.

Comment: A number of faculty on the survey commented that such a course is needed for transfer students. Moreover, given the number of students who come to UNI with college credit, such a course is necessary to orient students to academic expectations at UNI. This course would require significant resources, planning and faculty development.

5. Create an exit requirement of two additional writing-intensive courses, either within the LAC or within a student’s major/minor.

Comment: In the 2010 survey, 53.1% (strongly) favored students taking these courses within the LAC, while 58.3% of faculty (strongly) favored the idea of requiring additional writing-intensive courses in the LAC or within a student’s major and/or minor. 48.6% of faculty (strongly) favored students taking at least two additional writing-intensive LAC courses, or be enrolled in a major that is certified to be writing-intensive. We like the idea of the writing-intensive major, and would encourage the development of a process whereby majors could be certified as such (see University of Wisconsin—LaCrosse “Writing-in-the-Major” Programs). Faculty development on teaching writing would be necessary in order for additional writing-intensive courses to be established.

6. Require all UNI students (with rare exceptions) to demonstrate a minimal level of writing competence in order to graduate.

Comment: In the 2010 survey, 75.5% of faculty (strongly) favored this requirement. The faculty would need to determine exactly how this competence would be demonstrated. There are writing exams (e.g. ACT) that we could administer to every senior or second semester junior to gauge writing competency. Passing the two writing-intensive courses with Bs or better might also be a gauge.

7. Create a 3-hour “Critical Thinking” course required of all students. These courses would be topical and come from a variety of different departments/colleges.

Comment: On the 2010 survey, faculty indicated strong support (59.7% strongly favor and favor) for the option of developing thinking skills through a set of courses that apply those skills to various topical areas. While many faculty were not too keen on a specific critical thinking course, suggesting that thinking skills instruction should be integrated into all LAC courses, the LACRSC notes that survey data (see Appendix B) as well as anecdotal comments by faculty regarding students’ lack of critical thinking skills should encourage us to develop such courses. Such courses should define and foreground critical thinking strategies as they would be applied to various topics and disciplines. Adding a Critical Thinking course to the LAC does not suggest that other courses do not include critical thinking; rather, it suggests the need to emphasize critical thinking skills to our students. We see the “Critical Thinking” course category as one that would encourage many departments on campus to develop unique and appealing courses that would encourage active and experiential learning; this category might be a particularly good place for a health literacy course to be developed. Critical thinking courses would require faculty development resources.
8. Enhance current category 4, “Natural Sciences and Technology,” which requires 7 hours, 3 hours in either life or physical sciences, and a one hour lab in either life or physical sciences, with a course in Scientific Literacy as an option in either life or physical sciences. If students choose the Scientific Literacy course, they must take a lab course in either the life or physical sciences. The Scientific Literacy course could be a general course, using examples from many different scientific areas/disciplines, OR it could be discipline specific, focusing on examples from a particular scientific discipline. A scientific literacy course would focus on how scientists think and create data. Scientific literacy courses would examine scientific discoveries in their historical and cultural contexts and give students the ability to ask pertinent questions about scientific arguments being waged in cultural contexts. AAC&U’s recently published issue of Diversity and Democracy 14:2 (Spring 2011) focuses on what students need to know about science in a rapidly changing world. http://www.diversityweb.org/DiversityDemocracy/vol14no2/vol14no2.pdf

Comment: In all three options for the LAC created by the LACRSC, a course in Scientific Literacy was an option. It was this suggestion that received the most criticism from the faculty. According to the 2010 survey, 53.9% of faculty want to keep this category as is; some faculty were disappointed that no LAC proposal added more science courses. Nonetheless, the LACRSC remains convinced that a scientific literacy courses is a good option for students. For example, an informal survey of faculty teaching courses in category 4 revealed that most faculty members do not, for instance, explicitly address scientific methodologies, historical contexts for scientific discoveries and advancements, the role of science in culture, or the ways that scientists use data to support arguments. The LACRSC maintains that knowing facts about biology, physics, chemistry, etc., --which is what many courses in the category currently emphasize—without understanding how those facts were discovered, developed and demonstrated does little good in creating informed citizens. This course would require faculty interest and faculty development in order to create this option in the LAC.

9. Continue the current offerings in the Humanities: two 3-hour Western Humanities and one 3-hour Non-Western Humanities course, and add the option of three, 3-hour Global Humanities courses. Students would choose either the current option (2 Western Humanities + 1 non-Western) OR Global Humanities to fulfill their LAC requirement. [The LACRSC supports the Humanities faculty’s proposal to offer Western Humanities in two 3-hour courses (as opposed to the current requirement to take 2 out of 3 Humanities courses).] Adding a Global Humanities option has a number of advantages, specifically in terms of emphasizing the global nature of historical change and continuity, cultural similarities and differences, etc.

Comment: Survey results are not particularly helpful here. Faculty comments suggested that there is a lack of faculty understanding regarding the current requirements for humanities. In the survey, 43.7% of faculty strongly agreed or agreed that a sequenced, 6-hour Western Humanities was best. 56.2% of faculty strongly agreed or agreed that a sequenced 6-hour Global Humanities was best. The difficulty with using survey results for making recommendations in this category is that questions regarding diversity also included options for Global Humanities. Moreover, there was much debate about the idea of Global Humanities within the LACRSC. Given the changing world that we live in, a number of LACRSC members support the creation of a global humanities sequence that would give students a more comparative perspective on cultural continuity and change. A number of LACRSC members emphasize our students’ need to understand the Western culture of which they are a part, and think that Global Humanities would dilute focus away from Western Humanities. The compromise solution within the committee was to offer an option that would give students a choice. The creation of a Global Humanities sequence would require interested faculty and faculty development.

10. Require one 3-hour course on “U.S Experience.” This course would have as one student outcome an understanding of significant diversity issues in the U.S. The way that diversity issues are addressed could be varied and taught from a number of different disciplinary perspectives, and emphasize, for example, U.S. history, politics, the arts, literature, public health policies, or immigration. The LACRSC envisions that this course could be taught by faculty in a number of different departments.
Comment: On the survey, 60% of faculty strongly agreed or agreed that a course on U.S. history, politics, culture, etc., was a good requirement in the LAC. 32.8% of faculty strongly agreed or agreed that a course on diversity issues in the U.S. is important for students. Creating a course on the U.S. experience that would have a diversity component is a good option.

11. Reconfigure the Social Sciences Category to two 3-hour courses, one course in two of the following three categories:
a. Human Nature and Behavior—includes but is not limited to courses in psychology, anthropology, family studies, etc.

b. Culture and Society—includes but is not limited to courses in anthropology, geography, sociology

c. Politics and Economics—includes but is not limited to courses in political science and economics
Comment: 50.8% of faculty strongly agree or agree that keeping the current requirement of 9 hours in place is preferred to any of the other options suggested in the models, but there were a number of comments that suggested that the options were not defined clearly enough to support alternatives. To balance appropriately the number of hours students take in particular disciplinary categories, the LACRSC recommends that students take six hours of courses in the social sciences. The LACRSC notes that 53.8% of faculty would be willing to reduce hours in the social sciences to reduce the number of hours in the LAC.

12. Enhance Foreign Language exit requirements to become more in line with UI and ISU. The exit requirement would be 3 semesters of college foreign language (or three years of h.s. foreign language), or 2 semesters of college foreign language (or two years of h.s. foreign language) AND one semester study abroad.
Comment: 49.7% of faculty strongly agree or agree that UNI’s foreign language requirement be matched to ISU’s 3 semester/3 years h.s. requirement. 50.1% of faculty strongly agree or agree that UNI’s foreign language requirement be matched at least to ISU’s minimum (UI has a 4 semester college/4 year h.s. exit requirement) and include at least a one-semester study abroad option for students to fulfill the three semester foreign language requirement. Although the LACRSC would prefer that a student study abroad in a country that speaks the foreign language he/she has been learning, we would also support semester study abroad options that do not require a foreign language (e.g. to Australia, Great Britain, etc.). We think that 2 college semesters/2 years h.s. and a semester study abroad anywhere allows a student both to learn a foreign language, thereby gaining valuable skills in thinking differently about the world, and to benefit from an experience in a foreign country, whose customs, practices, etc. are different from those in the U.S. regardless of the spoken language.

13. Retain the current category 3, “Fine Arts, Literature, Philosophy and Religion,” which requires one course in the fine arts—dance, music, art, theater—and one course in philosophy, world religions or literature.

Comment: Survey results and committee opinion suggest that keeping the current category configuration for these courses is the best option. 50.7% of faculty think that the current Fine Arts category should remain the same; 55.1% of faculty think that the current “Literature, Philosophy and Religion” category should remain as is. We would like to encourage the faculty teaching category 3A courses to include as much creative practice—doing art, doing music, doing dance, doing theater—as possible into these courses so as to demonstrate the importance of applying classroom information to practice.

14. Retain the current category 1C, “Quantitative Techniques and Understanding,” which requires 3 hours of mathematics. The LACRSC would encourage the faculty teaching “Math and Decision-Making” to add a unit on financial literacy to the current course.

Comment: Survey results on Category 1C, “Quantitative Techniques and Understanding,” suggested that faculty have a variety of ideas about fulfilling numeracy requirements in the LAC. 56.2% (strongly) favored the following: “All students should be required to take the base-level Mathematics in Decision Making course OR pass a waiver exam to demonstrate minimal competency on quantitative/financial literacy (students would be provided with support tools in preparing for the exam).” 57% of faculty want to keep the current category, using a variety of courses to fulfill the Category 1C requirement. 47.5% of faculty (strongly) favored the following: If students demonstrate minimal competency on a quantitative/financial literacy waiver exam, they would be required to take another math class, such as the other options in the current LAC Category 1C, to fulfill their LAC.” The LACRSC is concerned that students who take Calc. I or other courses to satisfy their LAC requirements in this category may not be financially literate, and would support initiatives that would encourage students to enhance their understanding of financial literacy, such as courses currently being offered by UNI Student Financial Aid.

15. Remove the Wellness course—as it is currently conceived—from the LAC.
Comment: Faculty are clearly divided on the inclusion of Personal Wellness in the LAC. 42.1% of faculty strongly agree or agree that we should eliminate Personal Wellness as a requirement in the LAC. 39.7% of faculty strongly agree or agree that we should require a 3-hour Personal Wellness course with activity labs. The LACRSC understands that any recommendation that we make will leave a large group of faculty dissatisfied. It is true that, as a number of faculty commented on the survey, personal wellness is a goal of the LAC. Some wellness issues, such as healthy behaviors, alcohol abuse, and relationship issues are addressed in the Cornerstone course being piloted in fall 2011. The LACRSC would also like to see courses in Public Health, Epidemiology, and Global Health, such as those recommended by AACU’s report, “Curriculum Guide for Undergraduate Public Health Education,” be developed in the Critical Thinking, U.S. Experience or Social Science categories of the LAC. These inclusions would require Personal Wellness to be reconceptualized within the LAC. In terms of broader educational outcomes, it should be noted that many wellness programs are offered to students in dorms and in extra-curricular programs. The LAC would also support an exit requirement that required students to take 2-3 Lifetime Activity courses (student athletes exempted). When we asked faculty which courses they would cut from the LAC to make it shorter, 55.9% would remove personal wellness.

16. Remove Capstone courses from the LAC.
Comment: The LACRSC notes that there are currently many creative and pedagogically interesting Capstone courses being offered. Given limited credits available in the LAC, the LACRSC would prefer that more emphasis be given to the beginning of a student’s college career—in the First-Year and Transfer Cornerstone courses, for instance—than at the end of a student’s college career. We would also prefer that resources be directed to courses that emphasize critical thinking and writing. We hope that some of the innovative Capstone courses can be offered as transfer cornerstone, critical thinking, or writing intensive courses in the LAC. The LACRSC would also encourage majors to develop Capstone courses within the major. When we asked faculty which courses they would cut from the LAC to make it shorter, 59.5% would remove Capstone.

THE LIBERAL ARTS CORE AT UNI (new courses/changes in italics): TOTAL: 43 or 46 hours

During the 2011-2012 school year, members of the LACRSC will meet with faculty to discuss course outcomes and outcomes for all LAC courses. We seek consistency in the language of outcomes so that both faculty and students are clear about the value of the LAC to their education.
UNI LIBERAL ARTS CORE: 43-46 HOURS
Communication (6-9 hours)

Fulfilled by:

College Writing and Research (3 hours) or equivalent

Oral Communication (3 hours) or equivalent

Transfer Cornerstone (3 hours)

OR

Integrated Writing and Oral Communication Cornerstone (6 hours)
Critical Thinking (3 hours)
Fine Arts (3 hours)
Philosophy, Religion and Literature (3 hours)

Natural Sciences (7 hours)

Quantitative Techniques and Understanding (3 hours)
 Humanities (9 hours)

U.S. Experience (3 hours)
Social Sciences (6 hours)

APPENDIX A

LACRSC COMMITTEE CHARGE, 2009

The Liberal Arts Core Review Steering Committee will create opportunities for campus-wide discussion and review of the current Liberal Arts Core with the goal of using faculty input to shape proposals for its revision, if such revision is deemed necessary. The LAC-RSC sees its role as:

4. providing ample opportunities for gathering information and listening to faculty input regarding the strengths and challenges of the current LAC

5. disseminating information about best practices in general education so that we can make informed and forward-looking decisions about the LAC and

6. developing proposals, based on faculty input and best practices, for revising the LAC.

At the end of this process, the LAC-RSC anticipates that UNI will have a Liberal Arts Core that reflects the best academic judgments of the faculty and serves the best educational interests of our students.

ASSUMPTIONS:
· The LAC is a central part of every UNI student’s education; therefore the entire UNI faculty has a stake in its makeup and success.

· The LAC provides the distinctive foundation for high quality undergraduate education that is central to UNI’s mission.

· The LAC should be based on clearly stated learning outcomes which are assessable.

· The committee anticipates that the process of reviewing and possibly revising the LAC will take approximately two years.

STRATEGIES FOR SUCCESSFUL REVIEW:
1. Develop a transparent process that encourages faculty input and discussion in evaluation of the current LAC.

a. The review process will be open and accessible to all faculty.

b. Meetings will be announced and open.

c. Minutes will be posted on the website.

d. Conduct university-wide surveys to gather information

2. Provide opportunities for faculty to learn about current thinking and best practices in general education. Possible strategies include:

a. Bring prominent thinkers to campus to stimulate discussions of ideas about general education.

b. Create website with a library of materials about current trends in general education.

c. Host “brown bag” lunches and other informal opportunities for faculty discussion.

d. Host college meetings.

e. Host a day long workshop.

3. Use faculty input and discussion to propose possible revisions to the LAC.

INITIAL QUESTIONS FOR DISCUSSION:

1. How can we best create opportunities for rethinking the LAC?

2. What do students need to know, value and be able to do as a result of having completed the LAC?

3. What are the strengths of the current LAC?

4. What would make the LAC better?

5. Are all departments that could contribute to the LAC making contributions? Making effective contributions?

6. What are the best practices in general education?
COMMITTEE MEMBERSHIP

Virginia Arthur, Co-Chair, Assoc. Provost for Faculty Affairs

April Chatham-Carpenter, Foundations of Excellence, CHFA

Nadine Davidson, COE

Bob Dise, Humanities Coordinator, CSBS

Deidre Heistad, CHFA

Susan Hill, Co-Chair, CHFA

Syed Kirmani, CNS

Siobahn Morgan, LAC Coordinator, CNS

Phil Patton, Registrar

Jerry Smith, CBA

Katherine van Wormer, CSBS

Jake Rudy, NISG

APPENDIX B

UNI Student Academic Growth in Areas Related to the LAC: How Are We Doing?
The purpose of this handout is to provide some data and stimulate some discussion related to student performance in skill areas related to the Liberal Arts Core. The data for both first-year and senior students were taken from the 2009-2010 administration of the Proficiency Profile; thus they provide snapshots of student skills, rather than longitudinal measurements of student growth. It is important to remember that the number of students tested is small and may not provide an accurate picture of student performance. The first set of information deals with scaled scores, that is, numeric and norm-referenced (compared to other groups tested).

	Total Score
	Possible Range
	UNI Mean Score
	Master’s Institutions Mean*
	Percent of Institutions With Score Below UNI

	Seniors
	400 to 500
	453.23
	446.25
	87%

	FY, 0 Hours
	400 to 500
	443.65
	434.46
	73%

Critical Thinking
	Seniors
	100 to 130
	114.27
	112.53
	76%

	FY, 0 Hours
	100 to 130
	110.74
	109.15
	64%

Reading
	Seniors
	100 to 130
	120.40
	118.72
	72%

	FY, 0 Hours
	100 to 130
	116.71
	114.78
	63%

Writing
	Seniors
	100 to 130
	115.68
	114.51
	65%

	FY, 0 Hours
	100 to 130
	113.93
	112.34
	55%

Mathematics
	Seniors
	100 to 130
	115.73
	113.64
	79%

	FY, 0 Hours
	100 to 130
	112.67
	111.06
	61%

Overall, the data indicate that students do add to their ability to perform in these skill areas, with writing showing the lowest percentile score compared to national data. Questions we might ask include at what level would we like to see students perform, what kinds of score improvements are possible, what could we do to increase student scores on this test, what other evidence do we have to counter or support these measures of performance? ETS compares scores of freshmen and seniors on writing and critical thinking and provides the conclusion that the increase in scores is at the level one would expect, neither above or below what would be expected, based on ACT scores at entrance to the university.

The test also includes scaled scores providing a measure of students’ ability to read and think critically about reading selections related to the three academic areas indicated in the tables below.

Humanities

	Seniors
	100 to 130
	117.21
	115.78
	75%

	FY, 0 Hours
	100 to 130
	113.78
	112,30
	61%

Social Sciences

	Seniors
	100 to 130
	116.30
	114.53
	82%

	FY, 0 Hours
	100 to 130
	112.87
	111.10
	64%

Natural Sciences

	Seniors
	100 to 130
	117.59
	115.93
	80%

	FY, 0 Hours
	100 to 130
	114.16
	112.83
	68%

Compared to national data from testing at Master’s Colleges and Universities Levels I and II, UNI seniors are scoring at the 75th percentile or above for these areas.

Proficiency Scores
The second type of scores provided by the Proficiency Profile may provide more useful information for considering how well students are performing and for suggesting ways to strengthen the Liberal Arts Core. Proficiency scores are classified into three levels, with each level consisting of a set of specific competencies define for that level. Proficiency scores are provided for reading and critical thinking, writing, and mathematics. The paragraphs below provide brief descriptions of the proficiency levels; for more complete descriptions, see http://www.ets.org/proficiencyprofile/about/content/.

Proficiency Profile testing of seniors in 2010 showed the following. Percentiles in parentheses are for national data.
	
	Proficient
	Not Proficient

	Reading, Level 1
	70% (69%)
	15% (14%)

	Reading, Level 2
	45% (40%)
	38% (41%)

	Critical Thinking
	11% (8%)
	68% (73%)

At Level 1, students can recognize factual material explicitly presented in a reading passage. At Level 2, they can discern the main idea, purpose or focus of a passage or a significant portion of the passage; synthesize material from different sections of a passage; and recognize valid inferences derived from material in the passage. At Level 3, students can evaluate competing causal explanations and recognize flaws and inconsistencies in an argument.

	
	Proficient
	Not Proficient

	Writing, Level 1
	69% (65%)
	8% (10%)

	Writing, Level 2
	27% (21%)
	34% (42%)

	Writing, Level 3
	7% (8%)
	61% (64%)

At Level 1, students can recognize agreement among basic grammatical elements (e.g., nouns, verbs, pronouns and conjunctions), order sentences in a paragraph, and order elements in an outline. At Level 2, students can incorporate new material into a passage and combine simple clauses into single, more complex combinations. At Level 3, students can discriminate between appropriate and inappropriate use of parallelism and idiomatic language and recognize redundancy and the most effective revision of a sentence.
For reading/critical thinking and writing, UNI seniors tested in 2010 produced proficiency scores above the national comparison percentiles for all levels except for Writing, Level 3 (7% compared to 8%).
	
	Proficient
	Not Proficient

	Mathematics, Level 1
	63% (55%)
	19 (21%)

	Mathematics, Level 2
	39% (29%)
	36% (45%)

	Mathematics, Level 3
	12% (8%)
	62% (75%)

At Level 1, a student can solve word problems that would most likely be solved by arithmetic, solve problems requiring a general understanding of square roots and the squares of numbers, and find information from a graph. At Level 2, a student can simplify algebraic expressions, perform basic translations, and draw conclusions from algebraic equations and inequalities; and interpret a trend represented in a graph, or choose a graph that reflects a trend. At Level 3, a student can solve word problems that would be unlikely to be solved by arithmetic; interpret a graph in which the trends are to be expressed algebraically or one of the following is involved: exponents and roots other than squares and square roots, percent of increase or decrease; and solve problems requiring insight or logical reasoning.
For mathematics, UNI seniors tested in 2010 produced proficiency scores above the national comparison percentiles for all levels.
Questions related to the proficiency scores include:

· How satisfied are we with the percent of students that tested as proficient for each area of each skill level? How satisfied are we with the percent of students that tested as not proficient?
· What proficiency levels do we require n LAC courses? What proficiency levels in what are we trying to develop in LAC courses and how are we doing so?
· What other measures do we have of students’ attainments in these skills? How do the data from the various measures compare?
· What levels of proficiency do various majors require?
One other way to look at skill development in the LAC is to look at first-year students’ responses to the National Survey of Student Engagement, taken in the spring of 2010. The comparison is selected institutions comparable to UNI with respect to Carnegie Classification.

	NSSE

The percentage is for the combined responses for very often and often.
	UNI FY 2010
	Carnegie

	1d. In your experience at your institution during the current school year, about how often have you worked on a paper or project that required integrating ideas or information from various sources?
	70%

	80%

	1i. In your experience at your institution during the current school year, about how often have you put together ideas or concepts from different courses when completing assignments or during class discussions?
	46%

	51%

	6d. In your experience at your institution during the current school year, about how often have you examined the strengths and weaknesses of your own views on a topic or issue?
	39%

	50%

	6e. In your experience at your institution during the current school year, about how often have you tried to better understand someone else’s views by imagining how an issue looks from his or her perspective?
	49%

	58%

	6f. In your experience at your institution during the current school year, about how often have you learned something that changed the way you understand an issue or concept?
	60%

	64%

	NSSE

The percentage is for the combined responses for very much and quite a bit.
	UNI FY

2010
	Carnegie

	2a. During the current school year, how much has your coursework emphasized memorizing facts, ideas, or methods from your courses and readings so you can repeat them in pretty much the same form?
	73%

	75%

	2b. During the current school year, how much has your coursework emphasized analyzing the basic elements of an idea, experience, or theory, such as examining a particular case or situation in depth and considering its components?
	71%

	77%

	2c. During the current school year, how much has your coursework emphasized synthesizing and organizing ideas, information, or experiences into new, more complex interpretations and relationships?
	60%

	66%

	2d. During the current school year, how much has your coursework emphasized making judgments about the value of information, arguments, or methods, such as examining how others gathered and interpreted data and assessing the soundness of their conclusions?
	63%

	69%

	2e. During the current school year, how much has your coursework emphasized applying theories or concepts to practical problems or in new situations?
	74%

	73%

13

