Foundational Steps
Goal 1: Create and sustain a coordinated university-wide guide/process to assist students in navigating the university experience

· Enhance pre-major and major advising to provide comprehensive advising to all undergraduates (including transfer students, commuters)

· Create advising resources that allow students (all students – potential, accepted, transfer, etc.) to interactively explore course and major opportunities and requirements.
· Implement and further develop programs that allow students to be better prepared as well as make better academic choices (e.g., summer bridge, early fall start).

· Strengthen intellectual activities in the FIGS by using graduate students and faculty

· Develop program for mentoring for all students, involving graduate students and faculty as possible

· Create incentives and structural changes to promote faculty role in academic advising

· Develop “One Stop” facilities providing a range of services in a convenient, welcoming campus location, with staff members who are cross-trained and able to address a range of student service needs.

· Review, enhance and link on-line services so students can serve themselves (no-stop concept) rather than feeling like they must in order to get help.

· Improve coordination and communication between and amongst service units, and between academics and administrators.

· Consolidate billing for tuitions, fees, penalties (Parking, Libraries) and Housing and Food Services

· Develop specialized services/space for commuter students

· Develop shared philosophy and practices about student development and service standards across the university

· Improve focus on developing the whole student (intellectual, interpersonal, personal)

· Assess customer satisfaction regularly and make needed improvements

· Enhance partnerships across the campus to educate students about student life and academic success (ex. financial literacy, substance abuse, study skills)

· Identify new, better and comprehensive ways to communicate UW student services to students, parents and campus staff.

Goal 2: Create and support a network of university-related communities that nurture academic achievement, enlightened citizenship, personal growth, diversity and social engagement for all students.
· Launch new student convocation and welcome ceremony for all new students.

· Establish, Expand, and Assist Living-Learning Communities.
· Establish additional collaborative learning (eg. living learning) opportunities for students.

· Explore having all first year students live on campus.

· Explore and develop central commuter services and gathering space for commuter and non-traditional students.

· Provide academic support services in living group areas.

· Improve relationship and connection with non-residential students, including commuters, transfers, non-traditional, and evening students.

· Realize diversity as a cross-cutting and unified effort
· Develop competency with different ideas and cultures is taught and modeled in the FIG, foundation courses, TA Sections, residence halls, and Greek houses. Events that acclimate and teach learning skills (“learning how to learn”) should have the value of diversity and discourse at its core. This includes related lecture series, sensitivity in community events (eg. Fall Fling), and finding ways to incorporate the community building of the ECC with congruent efforts in the residence halls and Greek community.

· Expand community creating events – such as the Undergrad Research Symposium, a sophomore retreat
· Have a large scale, student-led, end of the year event that involves all major student groups and is coordinated with smaller events leading up to it.

· Implement a large scale event(s) in Winter Quarter (such as orientation-like information sessions in on-campus and in student communities).

· Engage UW parents with information and events targeted at them; consider creating a parents’ weekend
Goal 3: Foster excellence in general education, and provide clear direction toward the major.

· Establish bridge course(s) for transfer students to insure that they have the appropriate skills for inquiry-based learning.

· Expand Honors program.

· Provide incentives for innovative inquiry-based teaching.
· Create incentives for senior faculty to teach undergraduates

· Intensify and expand opportunities for student-faculty collaboration (e.g., small group mentoring; tutorials; research collaboration)
· UW can create opportunities for students to be engaged in faculty research by supporting initiatives in OUE, across departments, in links with sponsored research projects, and other measures.
· Research in the service of teaching can be made stronger through the development of broader links to foundational courses and other innovative curriculum initiatives.

· Engage students in on-going faculty research projects that focus on local knowledge or regional issues
· Involve faculty in all aspects of student life, in and out of the classroom

· Invest in more opportunities for faculty to teach small first year courses

· Expand number of smaller first year seminars with group collaborative research opportunities including courses with extended field trips

· Use work study and provide credit for Research Assistants tied to faculty sponsored research

· Provide more opportunities for internships and community-based service learning in the Puget Sound region and other locales across the country and world.

Goal 4: Establish the major as an integrated experience that highlights research, scholarship and creative activities in the discipline

· Capstone or other integrative experiences must be built into the curriculum, with developmental courses in inquiry and research, graduated expectations, and multiple sources for mentoring.

· Entering freshman will understand that as students they will be expected to participate in an in-depth project as a requirement for graduation. The plan is developmental – preparing for a capstone or other integrative experience, for example, must begin on the very first day of freshman year.

· For scholarly and research integrative experiences to be meaningful, our classrooms and other instructional experiences must be active, inquiry-driven, and student-centered.

· The university should require that all programs/departments clearly articulate what constitutes high quality integrated experience for their majors. Outcomes need to be defined, embraced by the faculty and used to drive curriculum reform as needed so majors can achieve the goals in a 4-year plan.

· As faculty have wide and varied broad interests within and across their disciplines, so should our students. The university must work with departments to facilitate cross-disciplinary capstone projects and broaden in-depth courses for non-majors.

Goal 5 : Invest in faculty and program/department development, and create a broader and more balanced faculty reward system

· Create a centralized clearinghouse on teaching and learning.

· Create meaningful incentives for innovative pedagogy, such as inquiry-based learning, service learning, mentorship, study abroad and capstone research or experiences.
· Create meaningful incentives for pedagogy focused on negotiating, navigating and engaging in diversity

· There is considerable knowledge and resources on campus and these resources should be used to pursue these objectives. Create a task force made up of directors of the Teaching Academy and CIDR and other interested parties to discuss areas of overlap and common interest and make specific recommendations for expansion.

· Initiate process to encourage faculty buy-in on the values and goals; creation of faculty incentives for effective undergraduate teaching and interaction (advising?);
Implementation Teams

For instance, the Provost may wish to organize implementation teams to address how each goal will be met. Five or six teams may evaluate in detail the feasibility of achieving each goal, and what it will take to be successful on a defined timeline, in terms of human and financial resources as well as cooperation and collaboration among different units.

We would advocate for starting with the most difficult goal or objective to address. How could the implementation team organize to address that goal? What would be a reasonable timeline, and what are the incremental steps along the way that would need to be achieved? Other goals that are more easily addressed could be folded into the plans to address the toughest one, or the one that might take longest. We suggest that all of the goals could be implemented, at least in pilot phase, in three years given adequate human and financial resources, and cross-campus collaboration.

PAGE
3

