ASCRC Minutes 3/1/16
2:10 GBB 202
Call to Order

Members Present:, D. Coffin, I. Crummy, J. Eglin, C. Greenfield, B. Hillman, A. Lawrence, T. Manuel, M. Nelson M. Semanoff, G. St. George, E. Uchimoto, G.G. Weix

Ex-Officio Present: B. French, J. Zink
Members Excused: M. Boller, T. Bundy C. Chestnut, E. Engebretson, J. Hickman, N. Lindsay

The minutes from 2/23/16 were approved.
Communication
· There is a Prior Learning Assessment Workshop Training on campus Friday March 25, Room 204, James E. Todd Building, from 10AM – 3PM. You will need to register to attend as space is limited.

· Chair Manuel met with ECOS last week. It approved the Minors Policy, which will go to the Faculty Senate next week. ECOS requested the Academic Oversight Policy be reformatted to be clearer. ECOS also has concerns about the WICHE Passport Project.

· Chair Manuel attended the WICHE Passport Mapping Pilot luncheon. There was a representative from OCHE also in attendance. Apparently UM and Great Falls College are committed to participate in the third phase of the project. He distributed a flow chart of his understanding of the project. An information document is also appended for reference.

The WICHE Passport is being developed as an interstate transfer framework for lower division general education courses based on learning outcomes rather than on credits. The learning outcomes will be based on the LEAP Essential Learning Outcomes. The various stages of the project are grant funded and involve several state institutions. Stage 1 developed learning outcomes and proficiency criteria for three of the nine knowledge or skill areas. Stage 2, which is nearly complete, will develop learning outcomes and proficiency criteria for the remaining 6 knowledge and sill areas.

	Foundational Skills
	Knowledge of Concepts
	Crosscutting Skills

	1) Oral communication
	4) Natural sciences
	8) Critical thinking

	2)Written communication
	5) Human cultures
	9) Teamwork and value systems

	3) Quantitative literacy
	6) Creative Expression
	

	
	7)Human society and the individual
	

Phase III has several components, building an infrastructure (TaskStream) to support student tracking with the National Student Clearinghouse, conducting a mapping pilot, and implementing educational materials and outreach program; and an evaluation of the program by Rutgers University. The University of Montana and Great Falls College will be involved in the mapping pilot. Professor Reiser has been selected as the leader of the pilot at UM. She will attend training this summer in Bolder, Co. Prior to that the campus needs to create a passport block for general education offerings and map critical assignments to learning outcomes. A group of faculty chosen from the 9 knowledge/ skill areas will need to be selected to do this work. The deadline is June 1st. In late spring there will be a conference call to define the final scope of the mapping project. Next fall assignments will be pulled from a sample of the courses in the block.

Rubrics will be developed for rating critical assignments and for rating student artifacts responding to the selected assignments. The review of these assignments will not be focused on individual students or faculty. There is funding in the grant ($18,000) to compensate faculty involved in the review. They will be asked to use the rubrics to score de-identified student artifacts according to how well the learning outcomes were met.

The passport is not intended to change the structure of participating institutions’ general education programs. Components of general education programs not covered in the passport areas will still need to be completed by the transfer student as a graduation requirement. Students will neither be penalized nor privileged by transferring using the passport. ASCRC Committee members didn’t see the need for such a program given AA degrees and the common MUS core, which is now available to out-of-state students. Will the initiative encourage students to transfer away from UM? Given our current enrollment situation it wouldn’t make sense for UM to encourage students to transfer to other states. Members felt that the faculty should have been asked first weather they would like to participate. No one seems to know who made the commitment. The Committee is curious what the goal is for UM’s involvement. The justification for the grant is believed to be to limit the duplication of coursework students incur when they transfer. Chair Manuel will ask ECOS on clarification on the level of UM’s commitment to the Passport program.

· Megan Stark, the Writing Committee Chair, attended the meeting to invite members to the Writing Retreat on April 22nd. The Committee hopes to increase tenured and tenure-track faculty participation in the retreat in order to continue improving the writing landscape on campus and making the evaluation process more robust. Participants don’t necessarily need to teach intermediate writing courses. Good food and collegial conversation is included. At the retreat participants use a rubric to rate papers from intermediate writing courses after a norming process is used to ensure inter-rater reliability. The discussions about what makes good writing are valuable. The rubric maps back to the learning outcomes, and the results of the assessment informs the fall faculty development workshop. The syllabi for intermediate writing courses are assessed by the Writing Committee during the rolling review of writing course.

Instructors of intermediate writing courses receive the annual report from the assessment. The Writing Committee will also be mining deeper into the data to learn more about how the program serves the various groups of students. There is a great deal of information that could be informative from parsing and analyzing the data. Overall 70% of student samples assessed were rated at nearing proficiency or proficient. Chair Manuel asked if our students’ performance could be normed against an external standard or benchmark. Professor Stark indicated that the proof of quality writing is in the artifacts themselves but agreed to investigate whether an external benchmark existed. WRIT 101 courses are assessed separately by the Composition Program.

Professor Crummy commented that some majors do not have an advanced writing course. MCLL was told that French courses, for example, would not satisfy the advanced writing requirement because the student writing was not in English. Professor Stark indicated that the Writing Committee would be willing to reconsider foreign language courses if they meet the learning outcomes.

Business Items
· ASCRC approved the final Minors Policy (appended).
· The Committee discussed the next steps for the draft Academic Oversight Policy. Chair Manuel has received some comments from ECOS members and the Chair of Graduate Council, Ashby Kinch. Kinch wanted to know what problem the policy was attempting to resolve. He was not in favor of another level of oversight. The Faculty Senate Chair commented that the terms used may need to be clarified. Professor Coffin recommended referencing certain sections in the CBA and not Unit Standards. Unit Standards covers faculty evaluation rather than course oversight. He recommends Section 6.210 which refers to teaching assignments. This section deals with dean’s authority. It is within the dean’s authority to assign all teaching. This links every course to an academic unit through the dean. The Provost has the authority to create courses. Program review is required for all degrees, but there are permanent courses outside degree programs, such as the courses approved for GLI. Curriculum should follow from programs with tenure-line faculty. Chair Manuel asked members to send any additional edits or concerns. He will work with Professor Coffin to refine the draft.

· Chair Manuel is working with Associate Provost Nathan Lindsay to gather tracking data on the performance of transfer students related to CCN, Duel enrollment, AP, Clep, and IB. During CCN implementation OCHE agreed to track students in subsequent courses. He asked ASCRC members to suggest specific courses that should be considered. He is requesting data on the following cohorts, as well as a benchmark control group:

1. Retention and pass rates for two semesters of students who transfer CCN coursework to UM, particularly for transfers from 2 year colleges.
2. Retention and pass rates for two semesters of students who receive dual enrollment credits. ASCRC has a request for this one from SoBA.
3. Retention and pass rates for two semesters of students who receive AP, CLEP, IB, etc. credits.
· The latest draft of the Rubric Policy was sent to OCHE for comments. OCHE did not have any concerns. The final revised Rubric Policy (appended) was approved. It will go to the Faculty Senate in April.

· The Successful Education Abroad course, EDU 212 was vetted by C & I and approved by the subcommittee. Members still had some questions regarding it being required. Marja Unkuri-Chaudhry will be invited back to address them next week. In the meantime members should view the form in e-curr.
Adjournment
[image: image1.jpg]A WICHE Region Initiative

[image: image2.png]

Procedure
Minors Policy
Procedure Number:
203.80
Date Adopted:

10/21/80
Last Revision:

3/1/16

Reference:
BOR Policy 303.1 & 301.5.3, UM Catalog Language-Major and Minor Requirements

Approved by:

Faculty Senate
[image: image3.png]TheUniversityof Montana — Missoula

A minor is a coherent program of study as defined by a department or program. Minors are earned by students who successfully complete this prescribed and approved group of courses in a field of study outside their major.

The Board of Regents and UM stipulate that minors must contain at least 18 semester hours but no more than 30 semester hours of credit, at least one-third of which must be at the upper-division level. In counting hours required for a minor, classes that are prerequisites and fulfill a General Education requirement may be excluded from the total. The rationale is that students must meet General Education requirements so these hours should not necessarily be counted in the total. Certain minors require more specialized training in order for students to succeed in subsequent coursework. Some students may have to meet different General Education requirements than those in their major in order to earn a given minor, but that is an individual student’s choice.

Other course requirements in a minor include:

· To successfully complete a minor a student must earn a 2.0 or greater grade point average in courses in the minor and a “C-“ or better in all classes that are used to satisfy the prerequisite or required courses in a minor.

Administrative considerations in offering a minor include:
· Courses and other requirements for minors must be stated in the catalog. Classes that are prerequisites and fulfill a General Education requirement should not be listed separately. For example, foreign language minors should not list 100 level language requirements separately, but should note that Language 101-102, or equivalent, are prerequisites to the minor if appropriate.
· Adding a minor where a major exists is a Level I proposal; adding a minor where a major does not exist is a Level II proposal.

· Minors where no major exists require a host department for administration.

· Degree minors are optional unless required by a student’s major department or school.

· Degree minors shall be open to all students.
· Teaching minors are separate entities from degree minors.
Procedure

Rubric Creation Process and Criteria
Procedure Number:
201.75
Date Adopted:

2/13/14
Last Revision:

3/1/16
Approved by:

Faculty Senate
Reference:

Common Course Numbering Administrative Guidelines: XVI. Procedures for Proposing New Prefixes or Moving Courses within Prefixes

Background
Adopting a common course numbering system across the Montana University System created the need for a mechanism to monitor the creation of new rubrics for courses.

Process

1. Units propose new rubrics to the campus curriculum committees on program modification forms. The proposal should note whether the rubric is proposed for use at the campus-only or Montana University System Level. The request should clearly and succinctly justify the need for a new prefix.
2. After review and approval the curriculum committee will submit a summary of program modifications to the Faculty Senate for vote.

3. Once approved the recommended rubric is forwarded to OCHE for approval and inclusion in the common course numbering matrix to be used throughout the MUS.

Rubric Criteria
A new rubric must meet the following criteria:

1. The courses do not fit in any existing rubrics at the campus or MUS level.

2. The rubric is distinct from existing rubrics.

3. It offers a unique and attractive opportunity for study that will promote the University.

4. It is organized around a clear, coherent, and focused area of study.
5. It will be recognizeable and meaningful outside of the campus environment.

A request for a system-level rubric may not:

· Break existing course alignments;
· For instance a new course proposed under a new rubric cannot duplicate an existing course, and an existing course that is aligned with another course cannot be moved to a new rubric.

· Duplicate courses (80% equivalency rule) that already exist in the system

· Overlap an existing prefix area of study by 50%; or

· Be qualified soley by a specific department or program area
· That is, all prefixes are discipline-neutral. The prefix refers only to a field of study, not to a department, division, program, school, or degree.

Exceptions to Board of Regents policies on creating new system wide rubrics may be considered if

The request for a new prefix has system-wide faculty consensus in that area of study and any other affected areas of study;


The requested prefix would hold courses that lead to a specific degree not already existing in the MUS;


The faculty provides objective metrics indicating the current placement of the course or courses is having negative effects on a department or program (e.g. decreased enrollment).

	State Institutions’ Role in the Passport Mapping Project

The Interstate Passport Initiative
A New Framework for Block Transfer of Lower Division General Education
 Based on Learning Outcomes and Transfer Proficiency
Overview of the Passport Initiative
The Interstate Passport Initiative is a grassroots effort, conceived by chief academic leaders in the WICHE region, to develop a new friction-free framework for block transfer of lower-division general education based on learning outcomes and transfer-level proficiency criteria. At these academic leaders’ request, WICHE manages this multi- state effort as it rolls out in phases in the WICHE states and beyond.
The Passport process involves many higher education stakeholders in each state, including policymakers and administrators, faculty, registrars, institutional researchers, academic advisors, campus marketing specialists, and others. Each of these groups plays an important role in the Passport’s development as they bring special expertise to relevant components. Each begins by establishing understandings among the state’s participating institutions. Selected individuals then represent these understandings in interstate conversations, processes, and negotiations that lead to establishing and refining the new framework designed to work across institutions in these and other states.
Passport Phase I, funded by the Carnegie Corporation of New York, was a proof-of-concept project in which participants from selected institutions in five states developed the learning outcomes and proficiency criteria for three content areas; established the Passport notation for student records system; designed and put in place a prototype for Passport’s academic progress tracking system; and signed on 16 institutions to participate in the Phase I implementation pilot for a period of five years.

Now in the final year of Phase II, participants from 22 institutions in seven states are developing the learning outcomes and proficiency criteria for six other areas to complete the lower-division general education framework. Other project activities in Phase II include conducting a pilot testing the process for applying for Passport status with 12 institutions in six new states; developing the Passport’s data management plan and business and marketing plans; and developing a new Memorandum of Understanding for the completed Passport LDGE. Phase II is funded by the Bill and Melinda Gates Foundation and Lumina Foundation.

Phase III’s first year, funded by a U.S. Department of Education’s First in the World grant, is also underway as of October 2015. This four-year grant calls for building a robust infrastructure supporting the student tracking component of the Passport with the National Student Clearinghouse; conducting a mapping pilot with six institutions in three new states (CO, MT, and NM); implementing an educational and dissemination program; and conducting an in-depth evaluation of the Passport with Rutgers University serving as the third-party evaluator.
Phase III: Mapping Critical Assignments to Passport Learning Outcomes

November 2015

During Phase III of the Interstate Passport Initiative WICHE will engage faculty who teach lower-division general education at selected institutions in mapping critical assignments in their courses/learning opportunities selected for inclusion in their institutions’ Passport blocks. Courses in the blocks address the Passport Learning Outcomes (PLOs) at the agreed upon transfer-level proficiency.

By engaging faculty in a closer look at how and what types of evidence are being used to determine the same lower-division general education competencies within and across institutions, our goals are to share ideas in competency assessment among participating institutions and to expand faculty understanding and choices of critical assignments. Critical assignments are those that a student must pass to earn a “C” or better in a course or to achieve recognition for successfully completing a learning opportunity. From this work, we will identify first, a process for assisting candidate institutions in ensuring that they are prepared to participate in the Passport, and second, ways that institutions might address findings from the Passport’s academic progress tracking process and/or from internal analyses that may be conducted by these campuses.

Throughout the design and development of the Passport, the faculty voice has been at the center of discussions about ensuring quality so that transfer students are well prepared to succeed at their new institutions. This review adds to the shared understanding by faculty at participating and candidate institutions of the good practices being utilized for assessing student competence with the PLOs. In addition, the review should provide a level of external validation for faculty at participating and candidate institutions regarding how well chosen courses or learning opportunities and their associated critical assignments address the Passport Learning Outcomes. NOTE: The focus of this review will not be on individual students or individual faculty.

Based on input from Passport project staff on the final design of the mapping process, Dr. Peter Ewell and Dr. Marianne Boeke from the National Center for Higher Education Management Systems (NCHEMS) will develop two sets of rubrics—one for rating critical assignments and the other for rating student artifacts responding to the selected assignments. Each set will contain each of the Passport Learning Outcome in the nine knowledge and skills areas of the Passport. NCHEMS will also develop other instructions and materials necessary to help guide and support the mapping process with participating campuses.

Pairs of institutions—one two-year and one four-year—from three WICHE states will be participating. They are:

· Colorado: Aims Community College and University of Northern Colorado;

· Montana: University of Montana (Missoula) and Great Falls College Montana State University; and

· New Mexico: Santa Fe Community College and New Mexico State University

Project Activities at the Participating Institutions. To participate in the mapping project, each institution will carry out the following tasks:
· Select a Project Leader. Each institution will name a Passport Mapping Specialist (PMS) to serve as the primary contact and coordinator of the work on his/her campus. This individual should be a member of the curriculum committee, general education council, or faculty senate with experience leading cross-discipline projects and/or activities. The PMS’s first task will be to lead GE faculty in the creation of its institution’s proposed Passport Block.

· Inform and Select Faculty to Participate in Project. There are two major components to this project in which the faculty play a central role.

· Creating the Passport Block. An institution’s Passport Block is an institution-specific list of courses or combinations of courses and/or learning opportunities that the institution’s faculty determine to be that which provides their students with the opportunity to achieve the Passport Learning Outcomes at transfer level proficiency. To assist the PMSs in this work, Passport project staff will visit each campus in February 2016 and make a presentation to faculty identified to carry out this work and provide ongoing advice as needed by the PMS. Each institution should strive to complete their Passport Block by June 1, 2016.

· Mapping Critical Assignments to Passport Learning Outcomes. See description below.

· Participate in Discussions to Define the Final Scope of Mapping Exercise. To prepare for the mapping work, project staff and NCHEMS staff will hold a conference call(s) in late spring with the PMSs to discuss and set the final scope of the mapping work. NCHEMS will lead the discussion about some of the considerations in focusing on certain PLOs, selecting a subset of courses, and identifying/selecting associated critical assignments and student artifacts.

· Attend Train-the-Trainer Workshop for PMSs. Later in the summer, most likely August, NCHEMS staff will conduct a train-the-trainer workshop for the PMSs in the SHEPC Learning Center in Boulder so that there is common understanding and consistency in how each campus approaches the mapping tasks. The PMSs will also learn how to use the TaskStream platform where their institution will post the critical assignments and de-identified sample student work.

· Map Critical Assignments to Passport Learning Outcomes. The PMSs will engage campus faculty teaching or coordinating selected courses or learning opportunities in their institution’s proposed Passport Block and within the newly defined scope of work in the use of the NCHEMS rubrics to rate how well their critical assignments in those courses/learning opportunities address specific PLOs at the transfer-level proficiency and how well associated student artifacts respond to the assignment. They will then submit a self-report to NCHEMS.

In conjunction with the PMSs, NCHEMS will provide direction to nine Passport Mapping Review Teams—one for each of the nine Passport knowledge/skills areas. These teams will carry out their work in the TaskStream platform. Each team will include 12 members with two faculty representatives knowledgeable in the content area from each of the six institutions. Members of these teams will use the relevant rubrics to rate critical assignments from each of the five other participating institutions. Next, NCHEMS will guide the nine teams in rating a randomly selected group of de-identified student artifacts responding to the critical assignments in the content areas. The ratings will determine how well the students respond to the assignment and how closely their responses align with the level of the Passport proficiency criteria. In all, approximately 108 faculty members will serve on these review teams.

· Arrange for Customized Report to Institution. NCHEMS will compile the feedback—from the faculty self-reports and the review team findings—for each institution. NCHEMS will also rate a random sample of the critical assignments and student artifacts to establish another external validity measure. NCHEMs will then provide a customized summary report to each institution with the option to schedule a conference call to discuss the findings.

Finally, NCHEMS will aggregate the institutions’ ratings and provide a summary report to Passport Review Board (PRB), the Passport’s policy making body, with recommendations about how this process (or an improved process) might be included in a set of guidelines to be used by prospective applicant institutions as they are choosing the courses or learning opportunities to be included in their Passport Block.

 In addition to providing the basis for a set of guidelines and samples for candidate institutions seeking Passport status in the future, the end product of this review should add value to the Passport Initiative as well as to each participating institution because it will: 1) provide feedback regarding the choice of critical assignments in designated courses by institutions; 2) provide the Passport Review Board with a process to recommend to an institution when the results of the Passport’s academic progress tracking process indicates that follow-up is needed; 3) provide professional development for faculty from the participating institutions with regard to what good practices are in selecting critical assignments in designated courses to determine competence with the PLOs; and 4) provide professional and institutional development by modeling a process for coming to concordance on exemplary practices that prove credible to others.

Resources

· The Lumina Degree Qualifications Profile (DQP): Implications for Assessment

· Catalyzing Assignment Design Activity on Your Campus
4

