Faculty Senate Steering Committee Minutes
Agenda for November 4, 2014 – 1:00 P.M.
GL 835 – Modesto A. Maidique Campus
HL 210 – Biscayne Bay Campus
Present: Nasar Ahmed, John Clark, Lauren Christos, John Delzell, Jennifer Doherty-restrepo, Delano Gray, Alan Gummerson, Osama Mohammed, Amy Paul-Ward, Martha Pelaez, Cliff Perry, Joerg Reinhold, Nancy Scanlon, Kathleen Wilson

Absent: Jan Osei Tutu, Neil Reisner

Guests: Joann Brown, Juneisy Hawkins, Douglas Robertson

1. Approval of the Agenda Moved and approved as amended
· Addition of Dean Robertson

2. Approval of Steering Committee Minutes of October 21, 2014 Moved and approved
3. Chairperson’s Report
· Meet and Greet Event – October 31, 2014
· 40 – 50 attendees

· Successful; positive feedback

· Need to determine a date for BBC
· American Public Land-grant University Meeting
· FIU won award – Best Hispanic-Serving Institute for Student Success
· FIU Campus Police Officer
· Lost temper at shooting range in Doral and shot 5 shots into the air on Friday, October 31st, 2014

· Made CBS news

· Officer has been relieved of his duties pending further investigation

· Sandra Gonzalez-Levy did attempt to reach out the Faculty before press conference on Saturday, November 1st, 2014

· Discussion:

· Should the Health, Safety, and Welfare Committee be charged with looking into the following safety concerns: M16s on campus, poor lightning around campus, mass shooting preparation and response, sexual assault, skateboarding on campus, disgruntled students, and/or students with emotional problems? Perhaps this committee needs to be larger given the importance of the aforementioned issues.

· Should compile a list of questions to be sent to Chief Casas in preparation for his report to the full Senate. Send questions via email to Juneisy Hawkins.

· See Appendix

4. Topics for discussion and action:
A. University Core Curriculum motions – Joann Brown, Chair
i. Motion: The Faculty Senate approves the addition of MAC 1140 to Group Two of the Mathematics section of the Core Curriculum as the state law stipulates. "Any student who successfully completes a mathematics course for which one of the general education core course options in mathematics is an immediate prerequisite shall be considered to have completed the mathematics core for the state." As t This allows students with advanced math to not take introductory math to fulfill the state required courses. Moved and approved as amended
a. Steering Committee Motions:
· Motion: The Faculty Senate temporarily suspends the moratorium on adding courses to the University Core Curriculum. Moved and approved
· Motion: The Faculty Senate restores the moratorium on adding courses to the University Core Curriculum. Moved and approved
ii. Motion: The Faculty Senate approves the revised University Core Curriculum that now has the curriculum changes (course numbering, prefixes and names) as submitted by each department impacted. Moved and approved

B. Agenda for the November 18th, 2014 Faculty Senate Meeting Moved and approved as amended
· Add Steering Committee motions and Chief Casas as a report.
5. GSI Update – Douglas Robertson, Dean of Undergraduate Education
· 4 years ago started the student success initiative, which is outlined on gsi.fiu.edu
· 4 point plan: (1) goal identification – selecting major, (2) accelerate goal – declare major, (3) path to goal attainment – major maps, (3) goal attainment – graduation

· Gates Grant to examine and identify critical gateway courses that correlate to student success
· Implement strategies and business models that improve teaching and learning in gateway courses that positively impact student success, thus leading to more performance-based funding

· Will be applying for additional and continuing funding from Gates Foundation to allow for the implementation of strategies to improve student success in all 17 critical courses
· Strategies include learning assistants, converting adjuncts to full-time instructor lines

· $13 Million in strategic investment funds available

· 2/3 of FIU enrollment is comprised of transfer students. No performance-based funding metric addresses transfer students.
· Therefore, not working as hard to address needs of transfer students, focusing on FTICs
· Transfer students have a higher on-time graduation rate than FTICs
· FIU, UCF, USF consortium is gaining power due to collaboration between Presidents and Provosts of these institutions. They are arguing for a weighted, more nuanced metric system.
· New College is performing well nationally. Funding has been restored.

· Cohort systems have not been successful in the past at FIU due to high percentage of commuter students and working students
· Data available on ugrad.fiu.edu under Retention and Graduation Success button
6. Unfinished Business
7. New Business :
Announcements

The next Faculty Senate meeting is on Tuesday, November 18th, 2014 at 1:00pm in the Wertheim Conservatory. There will be a special meeting of the Faculty Senate on November 25th, 2014 in GC 140. All are invited. The next meeting of the Steering Committee is on Tuesday, November 18th, 2014 immediately following the Faculty Senate meeting in WC 130.
Appendix

Student Success Committee “Working” Strategies

-November 13, 2014-

Subcommittees, members & key strategies:

A. Best Practices in Student Communication

-Dorret Sawyers and Nicole Kaufman

· Utilize best practices in student communication (including use of social media, succinct emails, and human communication) to help promote student involvement
B. Competency-Based Education & Prior Learning Assessment

-Susan Himburg and Katherine Perez

· Conduct feasibility study to understand the viability of competency-based education and prior learning assessment at FIU, and determine where to include in organizational structure

· If we decide to implement competency-based education, alter policies that currently limit the acceptance of PLA credits and determine costs for PLA assessment
· Conduct a small-scale pilot study before implementing competency-based education or prior learning assessment across the university
C. E-portfolios

-Susan Clemmons, JC Espinosa

· Adopt a university-wide platform that includes an e-portfolio feature which all students will use (may include internships and evidence of competency-based education and/or prior-learning assessment)

D. Faculty Incentives

-Kathleen Wilson, Dean Heithaus, Asso. Dean Rose, the Faculty Senate, Isis Artze-Vega, Shane Landrum

· Develop effective, fair, and formative system for evaluating teaching

· Differentiated assignments

· Remove obstacles, especially technology issues

· Expand technology support for faculty

· Offer stipends or course releases for faculty to be part of discipline-based
teams

· Expand Course Design Institute offered by the Center for the Advancement of
Teaching (and corresponding stipends)

· Develop extended orientation program for new faculty

· Incentives or budgets for departments to invest in gateway-course teams

E. Improving Instruction

-Isis Artze-Vega, Leslie Richardson, Leanne Wells

· Expand the Center for the Advancement of Teaching (adding STEM developer, Graduate Student developer, and full-time office manager & reconfiguring the space)

· Centralize, structure, and expand the FIU Learning Assistant (LA) program
· Foster a culture shift toward valuing effective teaching (which will require hiring full-time instructors instead of adjuncts to teach critical lower-division courses, cultivating consistency among initiatives, and requiring CAT staff (or similar party) participation in hiring committees)
· Develop a reward system to incentivize and celebrate excellent teaching

· Establish a faculty evaluation committee

· Purchase a comprehensive student ratings system

F. Internship Ecosystem

-Nicole Kaufman and Emily Gresham

· Issue standardized online application and review form for students and employers

· Track number of experiential learning offerings and enrolments by program

· Dedicated staff person for unit or college to coordinate internships

· Engage FIU Alumni Association to build an externship program

· Annotate internship experiences on transcript and/or e-portfolio

G. Online Task Force & Hybrids

-Susan Clemmons

· Collaborate with UFF and online quality assurance to ensure intellectual property is adequately protected.

· Develop incentives to adopt low-cost e-textbooks

· Enhance FIU support for web-assisted courses

· Require students to complete training on how to take online courses

· Incentivize faculty to teach online and/or hybrid courses

· Aim for 40% of all classes and half of all degrees offered in online setting in next 5 years

· Substantially increase the number of successful hybrid courses at FIU to conserve classroom space and reduce student stress in challenges of FIU access (parking, public transportation, etc.)

· Provide support for hybrid course development training

· Offer $1,500 to attend the Hybrid Academy

· Hire additional IT instructional staff

[Non-recurring costs $3.5 million—which includes faculty stipends, classroom conversion. Recurring costs $1.5 to hire additional IT support]

H. Redesign of 17 Critical Courses

-Connie Boronat, Jamie Sutton, Leanne Wells, Leslie Richardson, Isis Artze-Vega

· Expand the Center for the Advancement of Teaching, so CAT can adequately support the course redesign efforts

· Provide stipends and/or course releases for faculty to work on course redesign and involve chairs in significant ways in the redesign process

· Convert adjunct to instructor lines where possible, especially high-impact courses

· Course coordination and regular faculty meetings for gateway courses

· Foster the development of departmental and institutional cultures that recognize and reward excellent teaching

I. Revamping First-year Experience & Student Mentors

-Alexis Calatayud, Kathleen Wilson, JC Espinosa, Elizabeth Bejar, Isis Artze-Vega, peer mentors & SLS students

· Extend to yearlong course (0 credits in fall, 1 in spring, with fall as prerequisite)

· Redesign course with CAT support

· Include discipline-specific cohorts taught by faculty or certified administrators

· Expand and enhance use of peer mentors (including out-of-class contact with students), hire peer mentor coordinator, offer stipends to peer mentors

J. Space Management

-Patricia Pereira-Pujol

· Increase “sticky” space from currently: less than 5% to standard 30% for students to study and work collaboratively, and to encourage commuter students to stay on campus (perhaps by moving library stacks to off-site location and/or moving some services to off-campus locations)
K. Strategic Use of Financial Aid

-Isis Artze-Vega, with input from Luisa Havens and Francisco Valines

· Allocate additional financial aid funds to be used in intentional, data-driven ways to enhance student success based on model being developed by Noel Levitz

· Launch Financial Literacy program for students and advisors

· Expand internal infrastructure, so we can do our own analytics and therefore respond more quickly and effectively to internal and external demands
L. Student Organizations

- Alexis Calatayud and Jamie Sutton

· Provide support, space, and technical assistance with coordination and scheduling
M. Writing Across the Curriculum

-Jamie Sutton, Kimberly Harrison, Mike Creeden

· Lower class size of ENC 1930, 1101, & 1102 to 20

· Incremental hires of 15 full-time non-tenure track faculty (through national searches), with 7 hires for 2015-16, with additional hires the following years

· Hire 1 full-time tenure-track faculty to direct Digital Writing and Research Studio
· Space and equipment for Digital Writing and Research Studio
· WAC-dedicated space

· Expand WAC budget to provide faculty support

PAGE

