

[bookmark: _GoBack]Liberal Studies Department Strategic Plan 2012-2015

Mission: Engaging in liberal, interdisciplinary, and integrative learning. We champion liberal and integrative learning. Our department provides the framework for student-designed courses of study that inspire lifelong learning and responsible participation in diverse communities.

Vision: The Liberal Studies Department will create a model community of self-directed learners engaged in the transformative process of Liberal Education. We will cultivate leadership in civic engagement, social justice, and sustainability through experiential and integrative learning. We will reflexively integrate diverse intellectual traditions and contemporary perspectives within local and global contexts.

Through collaborative and innovative action, the Liberal Studies Department:
· Promotes and develops integrative, interdisciplinary teaching, learning and scholarship culminating in community engagement and diversity of practices.
· Cultivates relationships across disciplines in order to deepen commitments to interdisciplinary, integrative and liberal learning.
· Connects community partners, businesses, and non-profits with faculty, staff and students to address local and global issues.
· Engages with students to promote diversity and equity where structural inequalities exist.
· Enables students to develop individualized curriculum plans focused on academic and career goals.
· Fosters student research through experiential learning and collaborative student-faculty research.
· Provides leadership in liberal and general education regionally, nationally, and globally.
· Continues to grow academic programming in Holland, Muskegon, Traverse City and online.
· Contributes to national and international scholarship through the praxis of active scholarship.
· Models and promotes applied sustainability in curricular and programmatic practices.

Guiding Principles
We value

· Collaborative teaching, learning and scholarship
· Student-centered experiential teaching and learning
· Engaged citizenship for students, faculty, and staff
· Sustainability through local practices and global understanding
· Advancing diversity through global and local perspectives
· Democratic equality through social justice
· Excellence and innovation in teaching & technology
· Accessibility, academic rigor and paths to degree completion

Goals and Objectives 2010-2015
Goal 1: Liberal Studies students, staff, and faculty work and learn in a community of integrative interdisciplinary scholarship and practice.

1.1 develops integrative, interdisciplinary learning culminating in community engagement and diversity of practices.
1.2 Increase enrollment in Liberal Studies major at distance campuses
1.3 Advance diversity of underrepresented groups within all ranks of faculty
1.4 Advance diversity through the curriculum
1.5 Annually provide leadership in the general education program

1.6 develops integrative, interdisciplinary teaching culminating in community engagement and diversity of practices.

1.7 By 2013 full-time faculty will increase integrative, interdisciplinary scholarship

1.8 Expand opportunities for integrative interdisciplinary scholarship through high impact practices

1.9 Through collaborative efforts students will engage with faculty in research

1.10 Increase student diversity in Liberal Studies

Goal 2: The Liberal Studies Department delivers high-quality, student-focused, liberal education.

2.1 Increase the number of student credit hours taught by tenure and tenure track faculty to 65% according to university objective 5.1.1

2.2 Increase number of Liberal Studies majors

2.3 Support new academic programs, including Leadership Studies, Religious Studies, Sustainability Studies, Global Studies, LGBTQ Minor, Liberal
	Studies Minor, and Intercultural Competence and Experience Certificate (ICE)

Goal 3: The Liberal Studies Department connects students, faculty, staff, and communities to address local, regional, national and global 	issues.

3.1 Develop a prospectus for an innovative Master of Arts in Liberal Studies Program with external institutions.

3.2 Liberal Studies students will have the opportunity to participate in high impact experiences related to community social justice issues: internships, 	service-learning, study abroad etc.

3.3 Liberal Studies maintains formal and informal partnerships with non-profits and local businesses that contribute to meeting community needs.

Strategic Plan Grid 2012-2015

	 Brooks College
Goal 1:
Students and faculty work and learn in a culture of excellent integrative, interdisciplinary scholarship and practice.
	Program Goal

	Program
 Objective

	Metric
	Baseline
	Time-frame
	Strategy
Action
	Responsible Person/Group
	Resources
	Status

	

	Liberal Studies
Goal 1:
Liberal Studies students, staff, and faculty work and learn in a community of integrative interdisciplinary scholarship and practice.

	
1.1 develops integrative, interdisciplinary learning culminating in community engagement and diversity of practices.

	

Review Outcome

Conference Program

	

TBD per review

No baseline
	

By Winter 2014

Fall 2011
	Reviewing program curricula to ensure high impact experiences are integrated in core courses.

Host AIS conference at GVSU to support integrative interdiscp.
learning practices
	 Chair & Curriculum Committee

Conference, Program and Planning Committee
	Department Budget

Brooks Budget Allocation and AIS Conference Receipts
	In Progress

Complete

	
	
	
1.2 Increase enrollment in Liberal Studies Major at distance campuses
	
½ the core curriculum for distance campuses to be available in online or hybrid formats.

	

Current online offerings

Once per year

	
Fall 2015

Annually
	
Increase online course offerings at distance campuses.

Provide professional development training to faculty to teach online courses
	

Chair & Curriculum Committee

Chair
	
Department
Budget

Department
Budget
	

Ongoing

Ongoing

	
	Liberal Studies
Goal 1:
Liberal Studies students, staff, and faculty work and learn in a community of integrative interdisciplinary scholarship and practice.

	1.3 Advance diversity of underrepresented groups within all ranks of faculty
	
5%

	
0%

2 faculty members
	
By 2015

Annually
	Strategies as articulated in
recruitment plan

Maintain Faculty representation on University Level Inclusion and Equity Committee
	Personnel Committee

Personnel
Committee
	Department Budget

Sufficient
	In Progress

Ongoing

	
	
	1.4 Advance diversity through the curriculum
	Diversity in U.S. course moved to foundations

Review completed with recommendations
	Currently in GE
Theme

Current diversity content
	By fall 2012

By 2015

	Moving Diversity in the U.S. course from GE Themes to Foundations

Review core curriculum to ensure diversity content.
	Curriculum Committee

Curriculum Committee
	Gen Ed workshop funding

Department Budget
	Under review at UCC

Ongoing

	

	
	1.5 Annually provide leadership in the general education program

	50 or more sections will be taught in the general education program

One faculty member will serve on general education committee

30% of faculty will participate in general education forums.

2 faculty per year

	45 sections

1 Faculty member

20% of faculty currently participate

No Baseline
	Annually

Annually

As gen ed holds meetings

Beginning 2012
	Schedule in consultation with gen ed.
Encourage faculty participation in gen ed. curric. dev. workshops

Elect faculty dept rep.

Discuss with faculty the relevance of gen ed curriculum to Liberal Studies

Teaching for the ICE Program
	Chair

Faculty

Faculty & Chair

Faculty & Chair
	Department
Budget

Sufficient

Sufficient

Department Budget
	Ongoing

Ongoing

As gen ed schedules forums.

Ongoing

	College (C) Objective
	Faculty Goal

	Faculty
Objective

	Metric

	Baseline

	Time-frame
	Strategy
Action

	Responsible Person/Group
	Resources
	Status

	
	Liberal Studies
Goal 1:
Liberal Studies students, staff, and faculty work and learn in a community of integrative interdisciplinary scholarship and practice.

	 1.6 develops integrative, interdisciplinary teaching culminating in community engagement and diversity of practices.

	By 2015, peer evaluation by two faculty annually of all tenure –track faculty.

Annual Workshop

Annual Review

Increased focus on conference presentation in Workload Plans

Maintain Departmental Committee Representatives Service Load
	Peer observations completed in a 3 year cycle

No Baseline

Existing Peer Review Form

Existing Workload Plans

Departmental Committee Representatives Service Load

	Beginning in 2013

Beginning 2012

Beginning 2012

Annually

Annually

	Nominate outstanding faculty for teaching awards

Provide Professional Developmt through FTLC for peer evaluations

Revise current peer evaluation form in terms measuring integrative interdisciplinary teaching.

Provide faculty time for participation in interdisciplinary conferences or workshops

Faculty Participation in University Level Committee for High Impact Practices

	Personnel Committee

Personnel Committee

Personnel Committee

Faculty & Chair

Faculty & Chair
	Department Budget

FTLC funding

Department Budget

Workload Plans

Workload Plans
	Ongoing

Planning

Planning

Ongoing

Ongoing

	
	
	1.7 By 2013 full-time faculty will increase integrative, interdisciplinary scholarship

	all tenured and TT faculty will present interdisciplinary scholarship at regional, national or international conference

Increase applications and letter of support by 50%

At least 3 nominees per year

Establish Program

Expand and Development of Peer Writing Groups

	Current participation at interdisciplinary conferences nationally or internationally.

2 faculty applications for grants from Internal Funding

3 nominations for 2011-2012

TBD

1 Writing Group
	By 2014

Annually

Annually

By 2013 establish formal mentoring program

Annually

	Provide through department professional development funding

Supporting faculty applications for external funding sources

Nominate for Awards and University Publications (e.g. Forum)

Mentor Junior faculty

Create Peer Writing Groups such as the Angela Davis Writing Group

	Chair and full-time faculty

Chair and full-time faculty

Personnel Committee

Personnel Committee

Full-time faculty
	Current dept faculty development budget

Internal to the University & External

University Budget

Department Budget

Department and external sources
	Ongoing

Ongoing

Ongoing

Ongoing

Ongoing

	College © Objective

	Student Goal
	Student
Objective

	Metric
	Baseline
	Time-frame
	Strategy
Action
	Responsible Person/Group
	Resources
	Status

	
	Liberal Studies
Goal 1:
Liberal Studies students, staff, and faculty work and learn in a community of integrative interdisciplinary scholarship and practice.

	1.8 Expand opportunities for integrative interdisciplinary scholarship through high impact practices.
	 # of applications per year

Maintain

Maintain

Maintain

Maintain

	Zero

$1200

2 workshops per semester

Maintain list of study abroad programs that link with LIB emphasis Areas

1 Departmental Rep

	Annually

Beginning Fall 2011

Fall 2011

Fall 2011

Annually
	Support faculty and student participation in s3.

Maintain newly developed faculty and student engagement in Speaking Out: Western Michigan’s Civil Rights
Project.
Provide Career Services Workshop to facilitate student internships

Support student participation in Study Abroad.

Faculty Reps on URS committee
	Chair

Chair and full-time faculty

Chair & faculty

Chair & faculty

Personnel Committee
	CSCE and URS Budget for s3

Department Budget

Partnership with Career Services

Partnership with Padnos Int’l

Department Budget
	Annually

Ongoing with 201

On-going

On-going

On-going

	
	Liberal Studies
Goal 1:
Liberal Studies students, staff, and faculty work and learn in a community of integrative interdisciplinary scholarship and practice.

	1.9 Through collaborative efforts students will engage with faculty in research
	Nominate at least one student/faculty for the McNair Scholarship

Maintain
	Nominate at least one student/faculty for the McNair Scholarship

200 Oral Histories collected per year

	Annually

Annually
	Support faculty and student participation in s3.

Support faculty and student participation in Speaking Out: Western Michigan’s Civil Rights
Project.
	Chair & faculty

Chair & 201 faculty

	CSCE and URS Budget

Department Budget
	
Ongoing

Ongoing

	
	
	1.10 Increase student diversity in Liberal Studies

	5% increase in online course offerings

Increase budgets proportional to student involvement
	Current online continuing education offerings

$1200
	By Semester

Beginning fall 2011
	Partner with Continuing Education to develop connections with under-represented and underserved populations in Michigan.

Accelerate and support community based learning projects such as Speaking Out: Western Michigan’s Civil Rights Histories and the GVSU Veterans Writing Workshop.
	Chair & faculty

Chair & faculty
	Partnership with Continuing Ed

Department Budget & appropriate external budgets in URS, CSCE and FTLC
	Ongoing

Ongoing

	Brooks College
Goal 2:
offers high-quality, student-focused, undergraduate education
	Program Goal
	Program
 Objective

	Metric
	Baseline
	Time-frame
	Strategy
Action
	Responsible Person/Group
	Resources
	Status

	
	Liberal Studies
Goal 2:
The Liberal Studies Department delivers high-quality, student-focused, liberal education.

	2.1 Increase the number of student credit hours taught by tenure and tenure track faculty to 65% according to university objective 5.1.1
	65% of courses taught by tenure-track faculty

50% of courses taught by tenure track faculty

	University Baseline = 54%
 fall 2008

Unit Baseline = 20% courses taught by tenured or tenure-track faculty
fall 2011
	

By 2015
	Hire additional tenure and tenure track faculty.

	Chair and Dean Requests for tenure lines.
	Provost’s Office tenure line allocation to department budget
	
Ongoing

	.
University Objective
2.4 Enrollment Development Plan
Brooks College Objectives 2.3 Increase enrollment in Brooks College Majors
& 2.6
	
	2.2 Increase number of Liberal Studies Majors
	Increase by 50%

Complete the hiring and training of Director for Brooks College Advising Office

One training session per year for faculty and senior advisor mentoring
	Number of majors as of Fall 2011 =240

None

Current Advising Processes

	By the end of year 2015

Winter 2012

Winter 2012
	Interview Alumni and post their experiences on the Department website.

Increase Advising Support by hiring professional advisors.

Support faculty through professional development for advising.
	Chair & full-time faculty

Brooks College advising office & Chair coordination with new hire.

Chair & faculty
	Department Budget

Brooks College Advising Office Budget

Department Budget

	Ongoing

Planned

Planned

	
	Liberal Studies
Goal 2:
The Liberal Studies Department delivers high-quality, student-focused, liberal education.

	2.3 Support new academic programs, including Leadership Studies, Religious Studies, Sustainability Studies, Global Studies, LGBTQ Minor, Liberal Studies Minor, and Intercultural Competence and Experience Certificate (ICE)
	
Number of faculty who participate

of cross-listings
of faculty exchanges

of cross-listings
of faculty exchanges

	
TBD

TBD

TBD
	Review annually as
programs develop and faculty are available

Review annually as
cross-listings and faculty exchanges are available

Review annually as
cross-listings and faculty exchanges are available
	Liberal Studies faculty will participate in the development of these programs.

Pending faculty resources and faculty teaching loads, LIB faculty will teach in these programs.

Where possible Liberal Studies courses will be cross-listed with these interdiscp. programs or certificates.
	Chair & faculty

Chair & faculty

Chair & faculty
	Brooks College Budget

Department Budget & Brooks College Adjunct Budget

Department Budget

	Ongoing

Ongoing

Ongoing

	Brooks College
Goal 3:
offers high-quality, student-focused, undergraduate education
	Program Goal
	Program
 Objective

	Metric
	Baseline
	Time-frame
	Strategy
Action
	Responsible Person/Group
	Resources
	Status

	
	Liberal Studies
Goal 3:
The Liberal Studies Department connects students, faculty, staff, and communities to address local, regional, national and global issues.

	3.1 Develop a prospectus for an innovative Master’s Program with external institutions to address local, regional and national and global issues such as sustainability
	Develop prospectus

Develop prospectus

	A prospectus does not currently exist

A prospectus does not currently exist

	2012-2015

2012-2015
	Discuss collaborative opportunities with Kendall College and other area colleges.

Work with the School of Graduate Studies, humanities and social sciences units to develop graduate level course work.
	Chair & curriculum committee

Chair & curriculum committee
	Partnership with Kendall and other area colleges.

Partnership with Humanities and Social Science Units in conjunction with the School of Graduate Studies
	Planning

Planning

	
	Liberal Studies
Goal 3:
The Liberal Studies Department connects students, faculty, staff, and communities to address local, regional, national and global issues.

	3.2 Liberal Studies students will have the opportunity to participate in high impact experiences related to community social justice issues: internships, service-learning, study abroad etc.
	65% of students participating in at least one high impact experience related to community social justice issues.

65% of students participating in at least one high impact experience related to community social justice issues.

15% of students participating in at least one service learning project
	Current student participation.

Current student participation.

Current student participation.

	2012- 2015

2012- 2015

2012- 2015

	Collaborate with existing study abroad programs to encourage student participation in community social justice study abroad programs.
Identify social justice internship opportunities in GR, HOL, MUSK, TC, and surrounding areas.

Maintain relationships with Hoop House, Community Garden, Holland Bee Apiary and others to facilitate service learning projects for Liberal Studies Majors.

	Chair & faculty

Chair & faculty

Chair & faculty

	Department Resources

Department Resources

University& Department Resources

	Ongoing

Ongoing

Ongoing

	
	Liberal Studies
Goal 3:
The Liberal Studies Department connects students, faculty, staff, and communities to address local, regional, national and global issues.

	3.3 Liberal Studies maintains formal and informal partnerships with non-profits and local businesses that contribute to meeting community needs.
	Maintain current partnerships
	Current number of partnerships
	2012-2015
	Connect with students with non-profits and local businesses to participate in high impact experiences including internships, service learning projects, volunteer opportunities etc.
	Chair & Faculty
	University& Department Resources

	Ongoing

1

