University Council on Teaching
Minutes 3-18-2015

In Attendance: Jeff Cohen (Chair), Kathy Bailey, Julian Bourg, Pat DeLeeuw, Audrey Friedman, John Rakestraw, Jessica Pesce

Update on programs and events from CTE-John Rakesraw
Search for Director of Faculty Programs
· Plan to begin on campus interviews by end of March

Excellence for Teaching Day
· Proceeding with Plans with how to communicate and promote attendance to this event. Potentially channel communication through the deans.
· Schedule of Events
· Starts at 9:45AM (Video for CTE)
· Mike Wesch and Silvia Bungee presentation
· Lunch (will be holding a series of roundtables)
· Afternoon Workshops
· Close with Cocktail reception (door prizes will be awarded)

CTE Website
· This website has officially gone live. This may serve as a channel for publicizing things such as the TAM and TAME Grants.

Reform of TAM and TAME Grants – Jeff Cohen
Opportunities for Process Improvement
· Potentially eliminated the paper submission element of the award
· Finding ways to better publicize the Award
· Enhancing Accountability – Include an executive summary. This would allow people to get a better understanding of what these awards consist of.
· Discussion about the stipend amount ($5,000)—should we make this consistent across the board? What would be the best method for encouraging more applications?
· Options Discussed
· $5,000 Stipend
· Portion of Salary (1/9)
· As mentioned above, the CTE website may serve as a way to publicize the details/requirements for such grants.
· Enhancing Communications
· How to create more publicity/credibility for those who win?

Discussion about Repurposing the Available Grants ($150,000)
· What is the most effective way to allocate this money? Are there ways we can encourage learning communities between faculties?
· Sustainability – Are there ways in which we can encourage multi-year projects? This may also be a way to promote more interaction
· Mentoring Grants – these are an important part of the existing allocation, and should continue to be a focus. How can we enhance these mentoring programs using these grants? Helping students connects their major to their career activities.
· Alumni Panels – How can we encourage more participation?
· Faculty Cohort Groups
· Funding learning communities that will be held over the course of the semester. Could we potentially allocate some of this grant money to efforts such as these?
· Current Offerings- ‘Intersection’ and ‘Common Room’
· Managing Transition to the New Model
· Option 1: Allocate a portion of Grant to the old model (for Fall of 2015) and allocate the remaining portion to funding the new model. Communicate the transition to the faculty.
· Option 2: Allocate all of new year’s grant money to new model
Other Topics Discussed
Departmental Workshops
· Textbook/Workshop Discussion
· Are there other ways to accomplish the same thing without making students purchase expense textbooks?
Teaching Awards
· How do we make this an actionable project within every school?
· Make a recommendation to the deans to implement this. Suggest that these be presented at each schools individual graduation.
· A proposal will need to come from this group to the larger university.
· Revisited the challenges associated with this (in terms of how receiving these awards are perceived). Need to communicate a clear plan of how the recipients of these awards are determined.
· Donor/Named Award Option
Clocks in Classroom
· Should clocks be installed in classrooms?
· Overall positive reaction although some dissent indicated.
· [bookmark: _GoBack]Make a recommendation to place clocks that are accurate and placed discreetly so the clock does not become the focus of the classroom.

