Barriers/Challenges
11/21/05
Size of University

· The size of the UW and the variety of undergraduate programs available, for instance, are clearly strengths in terms of offering choice to students, but can also be weaknesses if we do not guide students effectively in making choices that enrich their educational experience and develop their interests and talents.

· Hard for new students to navigate across the campus (academic, administrative support, student development).

· People think UW too big to do innovative things (especially things successful at smaller institutions).

Decentralization

· A lack of coherence, consistency, and communication among the people and programs serving undergraduates inhibits students’ ability to successfully navigate the UW system, even when each element of the system offers adequate services.

· Coordination/communication lacking between and amongst service units and academic administrative units

Faculty workload and rewards

· Faculty are not generally acknowledged or rewarded in their departments for undergraduate teaching and mentoring, especially for interdisciplinary teaching, except the few who win teaching awards.

· Faculty members, particularly tenure track faculty, are already overextended with teaching, research and service roles. Asking for a commitment to supervise undergraduate experiences will require decreasing their load in other areas.

· Research and teaching are in tension – teaching is secondary

· Too few faculty teaching undergraduates – especially senior faculty
Access to the university and its programs, finances for students, faculty, staff
· Students’ obligations to work to support their expenses impact their ability to engage in campus activities, and to deepen their learning outside of traditional coursework through experiential learning.

· Affordability/financial matters – financial aid (merit and need-based) too little; knowing how to manage $ is unknown by many, how to access resources to help unknown

· Financial support for students’ scholarly work through prizes, workshops, presentation at conferences, etc., is limited. Scholarship in all fields, including those that do not traditionally have access to external funding opportunities, needs to be recognized and supported financially.

· Faculty and staff pay scale
· There is a need for more financial aid to ensure access to UW education for a broad population of students.

· Socio-economically – not all students can afford the premium UW experience; too many students are working too much

· The region is expensive – causes problems for the recruitment/retention of faculty/staff. Quality of life issues.

Difficulty in creating community

· Commuter, transfers, non-traditional and evening students – lack of support/connection

· Large-scale events not offered after first few weeks and barriers for implementation

Difficulty in creating and sustaining capstone experience
· The time commitment students need to engage in capstone experiences may be extensive. Students need to plan appropriately. Curricula may need to be revised to accommodate and ideally maximize the capstone experience.

· To extend the capstone experience to every UW student, we must consider the issue of scale. Small undergraduate programs will have a reasonable faculty: student ratio to enable capstone experience for all their students. Large undergraduate programs have faculty: student ratios that exceed 1:10. How can the large programs provide the faculty time and departmental space needed to oversee capstone experiences?

· The costs of capstone experiences may include equipment fees, supplies, travel, and other expenses. These costs will limit the number of students that can be supported by the departments.
Difficulty in developing and sustaining mentorship

· To ensure uniformly meaningful capstone experiences for our students, oversight and training of mentors will be required.

· The idea to expand the mentoring pool to include affiliate faculty, graduate students, postdoctoral researchers, staff and mentors outside of the UW is potentially exciting to broaden the opportunities for undergraduates and diversifying mentors

· Costs of capstones may prohibit faculty from serving as mentors unless costs are at least partially returned to departments and faculty.

Challenges for advising, and for articulating expectations
· Low advisor-student ratio in central advising and in several departments – there are not enough pre-major advisors to support the recommended comprehensive academic advising model for all students.

· Lack of coordination among various advising offices also hinders students’ progression from pre-majors to departmental majors. There is a difference of opinion among advisors from different parts of campus (Gateway, OMA, Departmental) as to the nature of advising.

· There is a lack of comprehensive, consistent and coordinated information related to courses, major degree programs, and potential career opportunities for students.

· The vast majority of departments and programs have not yet clearly articulated what is expected of seniors – what skills, knowledge, and experiences make “outstanding” seniors or honors students? What qualities constitute a deep understanding and experience in the major?

· Hard for new students to navigate across the campus. Advisers should be trained as generalists or resources so they can help in wide range of areas (academic, administrative support, student development).

· Advising – too few; lack of coordination between UE/departmental advising; faculty uninvolved.

· Shared philosophy about whole student development not in place/agreed to by services serving students

· Advisor-student ratio – not enough pre-major advisors to support comprehensive advising model for all students.

General education.

· The development of learning goals for general education will require a process that involves a broad cross-section of faculty to come to consensus, which can be difficult and time consuming to achieve.

· Determination of campus-wide goals for preparation beyond the university experience. To what extent should campus-wide metrics, assessments, or learning/experiential goals be discussed or even formed? Needs of students will vary by major, as will institutional valuation of programming that prepares student to be young professionals, graduate students, citizen-scholars, or simply proud and connected Husky-alumni.

· The growing pressure that programs, particularly in the large undergraduate programs, face to provide courses for the major has resulted in decrease in the number and quality of General Education courses. This has makes it increasingly difficult for students to obtain high quality liberal arts education.

· UW has not articulated general education learning goals for undergraduates. The development of these learning outcomes will be contentious, and will require a process that involves a broad cross-section of faculty to come to consensus.

Challenges for departments, interdisciplinarity
· Departments seem best-positioned to identify the needs of students (individually, by subgroup, major, etc) for preparation for life after college. This raises the question of how we help departments to coordinate to share best-practices, methods, partner to efficiently utilize resources, etc. Further, some similarity or standardization among undergraduate programs may be desirable, as with other support programs such as mentoring and advising.

· An increase in interdisciplinary undergraduate teaching requires coordination between departments, recognition of the value of interdisciplinary within the departmental context.

· Getting into classes/majors
· Separating the concept of prep-for-future from prep-for-career. A broad discussion of students’ preparation for beyond the university should take place among departments, helping them to directly evaluate the needs of their students. Emphasizing department ownership of this task (construing students as theirs) may help.

Physical plant

· An increase in the use of innovative teaching strategies requires access to classrooms and laboratories designed to support active learning and inquiry-based research projects. The numbers of classrooms that meet these needs are severely limiting.

· Facilities are inconsistent in their usefulness to students and faculty. Many have inflexible space or are lacking in needed technology.

· Space – too many and in different place for services; too few for groups to meet (commuters, residence halls); poorly designed/ not functional

Diversity
· Diversity – students don’t cross and are very compartmentalized
· Is diversity included in curriculum for all students?

· Lack of diverse faculty

PAGE
4

