Academic Senate

2014-1[image: image1.png]UNIVERSITY of HAWAI'I®

MAUI COLLEGE

5

ACADEMIC SENATE MEETING

Friday, Oct 10, 2014
Ka’a’ike 105

3:00-4:30 PM

Minutes
I. Ice Cream in Lobby
II. Minutes from 10/10/2014
· Call to order: 3:30pm

· Add Denise Cohen to 09/12/14 attendee list

· Minutes from 09/12/14 approved
III. Standing & Ad Hoc Committee Reports- Consent Agenda
· Distance learning ad hoc committee: Deanna Reece
· Policies and Procedures committee: –Kealani C., Kristine K-S
· Inspired Teaching Committee (ITC): Joyce Yamada, Juli P – see p 3
· Assessment: Jan Moore, Eric Engh – CASLO on agenda
· Budget and long-range planning committee: Refugio Gonzales, Elaine – on agenda;
· Safety: Ryan Daniels –no report
· Elections: Ryan Daniels –no report
· Curriculum: Tim Marmack& Kahele Dukelow -agenda
· UHCC Policy subcommittee – Elaine Yamashita – no report
IV. Committee Reports
· Budget – Refugio

· Ann presents Reviewed Recommended Positions and Expenditures
· Ann: Budget committee’s role to advise & make recommendations.

· Kate: Admin. Proposal & Final Joint Proposal appears tightly coupled.

· Ann: Budget Committee used input from Strategic Planning committee

· Ann presents D. Tamanaha proposed budget to Chancellor’s Executive committee

· Shows 14 vacant positions: 10 approved for filling: 7 from GF, 3 from RTRF.

· Christine: Starfish & TurnitIn software included in budget; Brainfuse not included.

· Flora: Investigate funding Brainfuse via Tech Fee committee.
· Flora: Need position impact statements to help with budget decision making.

· Christine: Brainfuse critical to students.
· Senate votes to accept this budget.

· Programs & Depts should create budgets to capture their needs.

· Dan: Raised topic of charging Lab Fee.

· Ann: Recommends providing justification points for new positions.

· Discussion on a process to fill vacant positions

· Ann: Budget committee should be in a position to provide recommendation.

· Ann: Budget committee needs to work out details of this process.

· Derek: Administration should provide feedback / rationale when not taking Budget committee recommendation
· Curriculum - Tim
· Nothing to report

· Nov / Dec curriculum report
· CASLO – Quantitative Reasoning update

· Postponed Information Literacy standard based on D. Kruse feedback
· Working to integrate technology into the assessment

· CASLO standards grid to be used for 1 year

· Catherine: what were the old CASLO standards?

· Eric: CASLO is a service
· For more detail, visit Curriculum & CASLO pages on UHMC website

V. Student Success Initiatives

VI. Discussion Items

· SLO criteria in Tenure & Promotion
· Ongoing discussion at other colleges that TPRC need to be trained.

· other

· Should a former Chancellor continue as PI?

· John Morton confirmed that Clyde has requested to remain as PI on certain grants.

· However, the decision is up to the new Chancellor.
VII. Old Business
VIII. Announcements

· Maui United Way: visit website or pickup flyer in mail room; put in box 151???
IX. Adjourned 4:34pm

Senate Agenda 10/10/14
2
3

