SENATE AGENDA ITEM III.H.1.

30 August 2011

SUMMER SCHOOL COMMITTEE ANNUAL REPORT 2010-2011
Committee Members:

Fall 2010:
Ron Bauerly, Ellen Ehrgott, Denise Gravitt (Secretary),

Michael Lukkarinen (For Halverson sabbatical), Saisudha Mallur,

Renee Polubinsky (Chair), &
Brian Powell

Vacant: Student Representative & 1 Fine Arts Representative

Spring 2011:
Ron Bauerly, Ellen Ehrgott, Denise Gravitt (Secretary), Dean Halverson,

Kandice Hammer (Student Representative), Saisudha Mallur,

Renee Polubinsky (Chair), & Brian Powell

Vacant: 1 Fine Arts Representative
Meetings:
12 Total Meetings: Fall 2010 (11/10/10, 12/1/10, 12/16/10); Spring 2011 (1/14/11, 1/28/11, 2/4/11, 2/14/11, 2/28/11, 3/21/11, 4/4/11, 4/18/11, 5/13/11)
Committee Activity:
1. Met with Dr. Ken Hawkinson (1/14/11) to discuss administrative perceptions and planning/concerns as related to summer school.

2. Met with Dr. John Miller (1/28/11) to discuss/clarify contract issues unique to summer school.
3. Developed and distributed a student survey to assess summer school concerns, needs, and issues.

4. Developed and distributed a survey of full-time faculty members to assess summer school concerns, needs, and issues.

5. Developed and distributed a survey of department chairpersons to assess summer school concerns, needs, and issues.

6. Analyzed data from the three surveys and included information in the Summer School Committee’s Annual Report.
7. Renee Polubinsky (Chair) met with the NCA Reaccreditation team (2/14/11) as part of the Faculty Leadership group.

8. By-Law Change taken to Faculty Senate (2/22/11 & 3/8/11) for the inclusion of a Graduate Council Representative on the Summer School Committee.
9. Renee Polubinsky (Chair) met to assist with the interview process of the WIU Presidential candidates as part of the Faculty Leadership group (11/16/10, 11/30/10, 12/2/10, 12/7/10, and 12/9/10).

10. Elected new chair (Brian Powell) and secretary (Susan Czachowski) for the 2011-12 academic year.

11. Prepared and submitted Summer School Committee Annual Report.

Observations Regarding Survey Results:

Student Surveys
1. 626 students took the survey (403 undergraduates; 177 graduate students). Respondents were overwhelmingly juniors, seniors, and graduate students (82%). This fact should be kept in mind while considering the survey results.
2. 75% of respondents expressed a preference for courses in their major (as opposed to gen. ed. and electives). This result should be interpreted in light of observation one.
3. 44% of respondents expressed a preference for face-to-face classes; 56% expressed a preference for online classes.
4. 64 % of respondents expressed an interest in taking a course with a “blended” format (i.e., mostly online with some face-to-face meetings).

5. 57% of respondents expressed a preference for 8 week classes (as opposed to 26% for 1st 4 weeks and 5% for 2nd 4 weeks).

6. Most students reported working both during the academic year and in summer.
7. The most common reasons expressed for taking summer classes were: to graduate early and to decrease the academic load during the school year.
8. 64% of respondents said that the courses they need are not offered in the summer.
9. 71% of respondents said that they would take classes between the fall and spring semesters if such classes were available.

Faculty Surveys
1. 236 faculty members took the survey.
2. 48% of respondents say that they have not been able to teach in the summer as much as they would like.
3. 63% of respondents would like to teach every summer; 14% are not interested in teaching in the summer at all.

4. 40% of respondents expressed a preference for 1st 4 weeks (as opposed to 26% for 8 week session and 5% for 2nd 4 weeks).

5. 38% of respondents expressed a preference for teaching face-to-face classes; 29% expressed a preference for online classes.

6. 72% of respondents would like to teach a blended style course in the summer.

7. 73% would like to see more undergraduate courses offered in the summer.
8. 64% of respondents identify “budget” as a reason they have not been able to teach in the summer as much as they like; 68% identify “current policy (rotation, etc.)” as a reason.

Chair Surveys
1. 28 chairs took the survey.

2. 95% of respondents reported that their faculty members are receptive to teaching in the summer.

3. 73% of respondents found it desirable to have a summer school schedule that allows students to graduate in 3 years.
4. Respondents offered a diverse array of opinions about the barriers to offering a robust summer schedule (See chairs survey results). However, many chairs clearly see money/funding/budget as the key factor.

5. 80% of respondents said that Western should adopt a different “business model” for summer school programming. Many of the ideas for alternative models would require contractual changes (See chairs survey results).

6. 61% of the chairs who responded felt that adjuncts should only be utilized for summer school in exceptional circumstances.
7. 43% of chairs responded that they never diverge from the normal faculty summer rotation; 46% responded that they sometimes diverge from the rotation.

