PROVOST/ACADEMIC AFFAIRS

PROGRAM INFORMATION:
Academic Affairs has primary responsibility for providing positive learning environments for all students, built upon a commitment to excellence in teaching, research, and service. We develop responsive programs in emerging fields while sustaining strong support for existing undergraduate and graduate programs offered throughout the University. We utilize our faculty and staff expertise to address social and economic problems through applied research and service to the state and region.

Academic Affairs is dedicated to providing educational programs and services that prepare students for varied roles as responsible leaders and productive citizens in a democratic society. We strive to be student and learning centered in all our activities. Through close interaction between students and faculty we encourage intellectual, social, and ethical growth of students. We prepare a diverse student population for meaningful careers in a multi-cultural and globally-competitive environment while fostering in them a sense of civic responsibility, public service, and human understanding. We contribute to the general advancement of knowledge, participate in transmitting the heritage of world cultures, provide services for the public good, engage in research and scholarship that contribute to economic development and enhanced quality of life of constituencies and community, and seek to instill the values of lifelong learning.

ORGANIZATIONAL INFORMATION:
The University offers 80 undergraduate majors and 87 minors leading to one of six baccalaureate degrees. Several professional and pre-professional curricula provide additional options. Twenty (20) associate degree programs are offered. Graduate Studies offers 47 majors that lead to nine different master's degrees, in addition to offering the Specialist in Education degree in five areas, Rank I and II programs, and 13 certificate programs. A doctorate in Educational Leadership has recently been approved to begin in summer, 2008.
Units reporting to the Provost/Academic Affairs division include: Potter College of Arts and Letters; Gordon Ford College of Business; College of Education and Behavioral Sciences; Ogden College of Science and Engineering; College of Health and Human Services; University College, WKU’s Bowling Green Community College; University Libraries; Graduate Studies and Research; Student Publications; International Programs; Honors College; Women’s Studies; and Enrollment Management Services. The Division of Information Technology, Division of Extended Learning and Outreach, Office of Institutional Research, Office of Research and Economic Development, Office of Diversity Enhancement, Office of Program Development and Academic Relations, the Gatton Academy of Math and Science in Kentucky, and Office of Institutional Effectiveness also report to the Provost/Academic Affairs division.

GOALS/ANTICIPATED PROGRAM ACTIVITIES:
The Provost/Academic Affairs division, working in concert with other units at the University, is responsible for advancing the primary educational mission of the institution. Academic Affairs is committed to performing its responsibilities optimally to advance the goals of Challenging the Spirit, the University's Strategic Plan, as well as other initiatives and strategic objectives consistent with that plan, including those promulgated by the Kentucky Council on Postsecondary Education. The Division is committed to the University vision of becoming “A Leading American University with International Reach.”

SOME OPERATING PRINCIPLES AND INTENTS:
· Preserve and enhance the University’s commitment to its central academic mission, core values, and high quality, while responding in appropriate ways to state and national initiatives and priorities;
· Involve faculty and staff in the development and implementation of key initiatives and programs that advance the University’s goals, and ensure opportunities for ongoing dialogue that fosters a significant faculty role in shaping the institution;
· Enhance the achievement of academic goals and academic quality within a context that sensitively balances responsive innovation and change with the maintenance of institutional traditions and stability;
· Allow meaningful time for study and reflection and for celebrating major accomplishments and implementation of initiatives; and
· Implement reward and recognition systems that recognize the unique talents and strengths of individuals as well as the contribution of those talents and strengths to the holistic performance of the unit.
ACADEMIC AFFAIRS PRIORITIES:
The major goals of the Challenging the Spirit Strategic Plan provide the impetus and framework for the initiatives and actions to be pursued or completed through the Provost/Academic Affairs office during 2008-09. In some cases, other institutional imperatives, such as state CPE mandates or directives, have determined the inclusion of certain planned activities. The following list of objectives provides a succinct statement of the Academic Affairs Divisional priorities under each of the institutional strategic goals:
Challenging the Spirit Goal I.
Increase Student Learning
· INTEGRATE LEARNING-CENTERED ENGAGEMENT INTO CURRICULAR PROGRAMS

· Expand students’ application of knowledge and training;
· Promote diversity of peoples, ideas and cultures;
· Develop social/civic responsibility themes;
· Internationalize the curriculum;
· Integrate service learning into the discipline;
· Promote leadership development;
· Advance critical thinking development;
· Enhance General Education programming;
· Support development of the Honors College as a model of engaged learning;
· Encourage interdisciplinary approaches across programs/departments; and
· Expand visibility and participation of undergraduate research for students.
· UTILIZE MEANINGFUL ACADEMIC QUALITY INDICATORS

· Articulate meaningful student learning outcomes;
· Use planning, outcomes assessment, and program review to promote quality;
· Seek or maintain accreditation as appropriate;
· Employ GRE, NSSE, WKUSES, etc. indicators;
· Develop/document objective measures of academic quality;
· Promote SEAT as a means of recording student engagement experiences; and
· Develop and track indicators of QEP success.
Challenging the Spirit Goal II.
Grow a High Quality, Diverse, and Engaged Student Body
· RECRUIT, RETAIN AND GRADUATE MORE STUDENTS
· Increase aggressive, creative, and data-driven recruitment of quality students;
· Improve advising;
· Increase outreach/access (+2 programs, extended campuses, alternative delivery, military personnel, military dependents, veterans, non-traditional populations, etc.);
· Ensure proper assessment, placement and preparation of underprepared students;
· Develop interdisciplinary programs to ensure student success;
· Expand graduate programs and assistantships;
· Expand summer and winter term offerings; and
· Restructure University College.
Challenging the Spirit Goal III.
Enhance Academic Excellence Through Premier Faculty and Staff
· RECRUIT, RETAIN AND DEVELOP FACULTY AND STAFF

· Provide competitive compensation;
· Ensure appropriate support systems;
· Provide opportunities for continuing professional development;
· Establish creative workload models; and
· Maintain an effective and efficient work environment.
· EXPAND SCHOLARSHIP OF TEACHING, RESEARCH, AND SERVICE

· Promote a broad spectrum of scholarly endeavors;
· Increase grants and contracts;
· Seek economic development impact; and
· Promote intellectual property development.
· ALIGN REWARD AND RECOGNITION SYSTEMS WITH EXPECTATIONS

· Clearly define responsibilities and expectations;
· Reward individuals for doing what they are asked to do;
· Ensure compatibility of T&P criteria with expectations; and
· Differentiate between average and outstanding performance.
Challenging the Spirit Goal IV.
Improve the Quality of Life in Kentucky and Beyond
· DEVELOP COMMUNITY PARTNERSHIPS AND REGIONAL STEWARDSHIP INITIATIVES
· Engage community partners to identify community/regional needs;
· Promote campus/community partnerships;
· Support the scholarship of community-based research;
· Develop service learning opportunities; and
· Enhance programmatic support and services to all regional campuses.
Challenging the Spirit Goal V.
Enhance the Financial, Physical, and Resource Capacities of the University
· DEFINE AND MARKET THE DISTINCTIVENESS OF YOUR PROGRAMS

· Identify uniqueness of programs;
· Communicate and market distinctiveness of the academic experience; and
· Enhance academic image and reputation.
PAGE
54

