Agenda: CAC meeting 9/28 /2011, 3:30-4:30 pm Kayak
1-800-893-8850 Participants' PIN: 1109306 Convener/Chair's PIN (Rainer): 1109371
Anthony Arendt <arendta@gi.alaska.edu>, Brian Himelbloom <bhhimelbloom@alaska.edu>, Carol Lewis <celewis@alaska.edu>, Carrie Baker <ccbaker@alaska.edu>, Dana Thomas <dlthomas@alaska.edu>, Dave Valentine <dvalentine@alaska.edu>, Debra Moses <dmmoses@alaska.edu>, Diane McEachern <dmmceachern@alaska.edu>, Jayne Harvie <jbharvie@alaska.edu>, Jungho Baek <jbaek3@alaska.edu>, Lillian Misel <lillian@alaska.edu>, Linda Hapsmith <lhapsmith@alaska.edu>, Marilyn Childress <mlchildress@alaska.edu>, Rainer Newberry <rjnewberry@alaska.edu>, Retchenda George-Bettisworth <rbgeorgebettisworth@alaska.edu>, Todd Radenbaugh <taradenbaugh@alaska.edu>, Mike Earnest <wmearnest@alaska.edu>

A. OLD Business

1. Approval of 14 Sept Minutes

2. Chairperson and minutes taker elections (or whatever) for the year

 3. Request to approve R Newberry as chair of Curric Review Committee 2011-2012

4. Recent GERK issues (chairperson, etc) —comments by Dave/Carrie

5. ‘stacked’ courses -- comments by Tony or Rainer

6. NON-UAF courses taught AT high schools FOR high school students with UAF 100-level designators—rainer Suggestion: students taking such must have passed the SOA HS Exit Exams

B. NEW Business
1. Proposed motion #1
…UAF Fac Senate re-affirms its policy of I(F after a year and requests Fac Senate president to pursue making this OK with the BOR
2. Proposed motion #2

The UAF Faculty Senate moves to require that all new courses offered wholly or in part by distance delivery, and all existing courses adapted or converted to distance delivery, must be approved by the appropriate subcommittee of the Faculty Senate. Furthermore, if the mode of distance delivery changes, then the course must be re-reviewed by the appropriate committee.

Modes of distance delivery are those defined by the UA Office of Academic Affairs & Research: Independent Learning/Correspondence; Audio Conferencing; Video Conferencing; Web Meeting; Live Television/UATV; and Online/Web Delivered.

Effective:
Spring 2012

Rationale:
The Faculty Senate has primary authority to initate, develop, review and approve academic criteria, regulation and policy (Faculty Senate Constitution, Article 1, Section 1). This includes curriculum review.

Distance delivery methods are fundamentally different methods of communication than face-to-face instruction. Effective instruction by distance delivery requires adapting or designing content for new formats and modes of communication. It cannot be assumed that a course approved for face-to-face delivery automatically passes review for a different mode of delivery. The structure and content of courses intended wholly or in part for distance delivery must be separately reviewed.

This motion applies to all distance delivery courses within UAF, whether listed by an academic department, a rural campus, or the Center for Distance Education (CDE).

