FACULTY SENATE ADVISING INITIATIVE

ACADEMIC YEAR 2005-2007
The Faculty Senate is announcing a new initiative designed to provide assigned time support to faculty proposals for innovative approaches to advising. This initiative responds to the increased understanding that academic advising is an important dimension of our teaching responsibilities and critical to the academic and life success of our students. Academic advising is important to the completion of general education and university graduation requirements, the choice of an academic major, and guidance in selecting varied experiential learning options related to career planning

The goals of the initiative are as follows:

Increase the number of faculty involved in advising

Increase the skills and information base of those faculty who advise

Develop or improve models, strategies or materials for advising

The initiative utilizes one-time carryover funds within the Senate budget with a match in funds by the Office of Academic Affairs. The combined funds will permit 10 faculty projects to receive three units of assigned time in each of four semesters so that up to 40 faculty projects will funded in a two year period (AY 2005-6 through 2006-2007). Faculty members who receive three units of assigned time can be expected to commit at least 100 hours of time during the semester including a short training component, actual student advising hours and preparation of a brief “lessons learned” report. Funds to cover a modest level of expenses for OE and travel will be available. Although the initiative is designed to provide assigned time for one semester, proposals will be accepted for up to the full four semester period.
We are seeking brief proposals (3-5 pages) from individual faculty, teams of faculty, departments, or colleges which describe a strategy/model for academic advising which addresses one or more of the following:

· Improve student success in completing undergraduate (both pre-major and major) degree requirements in a timely manner

· Improve retention (especially during the first-year for freshmen as well as transfer students) and graduation rates for under-prepared and at-risk students.

· Apply technology to enhance the existing advising process and scope of students served
· Integrate major and graduation advising

· Strengthen the measures to monitor the outcomes of advising practices and student progress toward undergraduate degree completion (both GE and major requirements)

- Generate training materials/protocol to assist faculty advisors
Proposals will be evaluated by a Faculty Senate workgroup composed of three Senators and the Director of the Advising Center which will consider the following:

1. a problem/goal statement which identifies a specific group of students (e.g. pre-majors, students on probation, general education, transfer students, etc.) or specific innovation (e.g. combined technology and face to face, use of roadmaps, etc.)

2. a method for assessing the effectiveness of the proposed approach which is linked to identification of specific departmental or major need

3. a plan for sharing the results or lessons learned with other faculty.

Proposals should be submitted by April 30, 2005. Faculty will be notified by May 15.

Attachment C

Faculty Senate Agenda

March 17, 2005

