Minutes of the University Council on Teaching

Friday, March 18, 2011

Waul House

9-10:30

Present: Chris Hepburn, Chair

Sue Barrett, Sarah Beckjord, Pat DeLeeuw, Colleen Griffith, Darren Kisgen, Jonathan Laurence, Bob Murphy, Akua Sarr

Minutes of the February 18, 2011 meeting were approved and accepted.

1. Peer Review of Teaching

We continued to discuss the latest draft of the “Peer Review of Teaching Report”(# 3, March 2011). These were the major points:

Is peer review of teaching required or recommended?

- Several members felt that the report should clarify which elements would be required of departments, and which recommended, in reviewing faculty at each rank:

Pre-tenure faculty:
For pre-tenure faculty, at a minimum the following would be required in the mentoring and evaluation of teaching for pre-tenure faculty:

1. Helpful mentoring by a small committee starting upon arrival of a new faculty member.

2. Formal review of the teaching of a junior faculty member should be done by a small committee on a regular basis (every 2 years). Written feedback from these evaluations should go to the Chair, Dean, and faculty member. Faculty members should have the opportunity to respond to the written feedback.

3. Evaluations of teaching should review all aspects of the faculty member’s teaching, rather than relying on a “pop-in” visit to the classes.

Optimally, the following practices would be recommended (not required) as best practices in any department:

1. Junior faculty members should be encouraged to attend lectures by exemplary teachers in their department, or even to teach jointly with them if possible.

2. Pre-tenure faculty should also be made aware of the teaching resources and assistance at BC outside their department.

Post-tenure faculty:

The report details recommendations for post-tenure teaching review, and we continued the discussion of the value of creating a positive culture of teaching in each department. Ideally departments and schools would create incentives for keeping up with new developments and best practices for teaching, and excellence in teaching would be rewarded and reflected in annual increments.

The committee recommended that minimally, there should be an appointed committee of senior faculty in each department to evaluate teaching for the purposes of promotion to full professor and for annual increments.

A question was raised as to whether student input beyond course evaluations should be required at the post-tenure stage, perhaps in the context of promotion to full professor.

Non-tenure-track faculty:
Review of teaching should be according to rank.

The Statutes require that all full-time faculty be reviewed by the tenured faculty in the department for contract renewal.

Part-timers are for the most part not currently reviewed, but should be supported. They need to be made aware of resources at BC and invited to orientations when possible.
Resources:

-While training in classroom-related technology is readily available at BC, other resources are less well known. Keeping up with technology is not in itself a guarantee of excellence in teaching.

-One suggestion was that the Administration consider appointing an exemplary faculty teacher to a newly created role (perhaps affiliated with the Connors Family Learning Center). In exchange for a course release, this proactive individual could be given an appropriate title, and serve as a “master teacher,” as well as work with the Connors Center to organize programs of interest to faculty around excellence in teaching.

-Another model could be to start an Intersections-type seminar related to teaching, or to reinvigorate the Dover seminars around a pedagogical focus.

2. Withdrawals from Courses
We discussed the issue of course withdrawals in the context of data provided to the UCT by the Provost’s Office.

-Out of 46,000 enrollments a year, there are about 1,000 withdrawals from courses.

Chris noted that the high rate of withdrawal in science and math courses often significantly affects grade curves and seems unfair to the students who complete the course. These students often find their grade drops unexpectedly at the end of the term due to withdrawals by the weakest students.

-Why is the last date to withdraw so late?

-Are there no academic consequences to withdrawals?

It was noted that even students receiving honors at graduation often have withdrawals on their record.

-Of 650 students receiving honors, 69 had 1 withdrawal

-19 had multiple withdrawals

-Some had more than 5 withdrawals

- 200 received Latin Honors

Although the current system is intended to encourage academic exploration on the part of students, there is concern that some students might be using the withdrawal option not just in cases where they are likely to fail a course, but to maintain an artificially high GPA.

-Should there be no Latin Honors for students with withdrawals on their record?

-Akua noted that from an administrative point of view, the late date seems to be working and that most students do not appear to withdraw from courses lightly.

-There was no consensus on the possible advantages or negative consequences of moving the last date to withdraw earlier in the semester, to say 8 weeks from the beginning of the term. It was suggested that the matter be looked into further, and that students perhaps should be consulted.

The meeting adjourned at 10:30 am. The next meeting is on Friday, April 15 at 9 am in Waul House.

Minutes prepared by Sarah Beckjord

