Bates College

Institutional Planning
 Process

REPORT OF THE WORKING GROUPS

SUBMITTED TO THE PRESIDENT

June 5, 2008

TABLE OF CONTENTS

Section I. Introduction. Page 3

Section II. Revising the Mission Statement. Page 5

Section III. Proposed Statement of Guiding Principles. Page 6

Section IV. Distinctive Programs that Embody the Bates Principles.Page 8

Section V. Issues and Recommendations. Page 12

Academic Programs and Support. Page 12

Communication. Page 16

Community Engagement. Page 19

Compensation. Page 20

Educational Structures and Standards. Page 20

Facilities and Space. Page 22

Faculty Scholarship. Page 24

Informal Intellectual Exchange. Page 25

Recruitment and Retention. Page 25

Residential Life. Page 26

Institutional Planning Timeline. Page 28

Section I. Introduction

At the President’s invitation following a series of focus groups in fall 2007, four working groups were formed by the Planning Steering Committee and organized according to the following themes: Clarifying and Communicating the Bates Experience, Learning at Bates, Teaching and Scholarship at Bates, and Strengthening the Bates Community. Meeting from January to May, the working groups comprised more than forty faculty, staff and students, and this document therefore contains the contributions of a sizable cross-section of the campus.

This document is a modification of the Institutional Planning Process report which was presented to the Trustees on May 10, and to the campus community at open meetings on May 12 and 13, 2008. Section II consists of a proposal to revise the College’s mission statement, and a call for broad based campus discussions about its form and content. Section III includes a statement of the College’s guiding principles, around which the remainder of the document is then structured. Section IV identifies distinctive programs through which the College embodies its principles, and Section V lists key issues that emerged in the working group discussions along with recommendations about how to address each one. This document differs from the May version in that Principles Four and Five, Reflection and Communication, have been combined into one principle; the issues and recommendations from all four working groups have been merged; and the issues and recommendations have been organized into ten categories. Similar recommendations have been combined, and all recommendations have been reviewed for clarity and consistency of style. In instances of ambiguity, the chair of the working group from which the recommendation originated has made the final determination about wording.

Approximately ninety people attended the campus open meetings, and about forty people attended the trustee session. The comments from these meetings ranged from questions about what happens next with the report to varied suggestions for improvements in the language of the mission statement and guiding principles to concerns about how priorities will be set among the recommendations. These and other recurring themes culled from the May discussions are listed below. Other relatively small changes have been made throughout the document such as adding additional exemplary programs, or a few additional recommendations, as suggested by participants in the May discussions of the report.

Following the May meetings, each working group met only once before disbanding. Thus the working group chairs completed the work of integrating the four groups’ recommendations guided by the results of the final working group meetings. The chairs also did the work of reading transcripts of the open meetings carefully, identifying the themes listed herein, and they also prepared a suggested work plan for the fall and beyond (see Appendix 1). They presented this document and the work plan to the President at a final meeting with her in early June. The President indicated at the open meetings that she would work with the Steering Committee during the summer, and that she expects to bring a document forward to the campus community in September for additional comment before submission to the Trustees at their October meeting.

Recurring themes from the May open meetings include:

Widespread interest in continuing discussions about a revision to the College’s mission statement with the goal of formal adoption of a new version.

Widespread interest in continuing discussions about the guiding principles, and integration of them into the practices and pronouncements of the College.

Interest in discussing the difference between mission and vision statements, and perhaps adopting both.
Concern that the proposed mission statement and guiding principles underemphasize that strong, supportive personal relationships are a hallmark of Bates.

Expression of the opinion that the wording of Principle Two, which has been renamed Diversity and Inclusion, is not perfect yet, and a willingness by several to form a group to work on refinements.

Concern that Principle One, which has been renamed Creative Inquiry, may overemphasize the cognitive function of education to the neglect of education of the whole person.
Interest in making certain that the significance of the College as a residential community is adequately expressed in the report.

Concern that the College’s founding story is not emphasized adequately, and a desire to include an institutional commitment to social justice more prominently.

Concern that sustainability is underemphasized in two senses: 1) as an institution situated in a rapidly changing economic, demographic and social context, and 2) as an institution committed to being “green” in this era of climate change.

Desire for “an operational plan” about how the College will proceed from this point to establish priorities and implement ideas in the report.

Widespread desire to engage in additional discussions about this document and its implications in a more thoughtful, sustained manner before the October trustee meeting and beyond.

In response to this feedback, the working group chairs have proposed a work plan calendar (see Appendix 1) that lays out a possible sequence of events from June 2008 to the October trustee meeting and beyond. Although we acknowledge that most decisions about the proposed plan will not be finalized for months, we also think it is urgent that the pursuit of funding for the Summer Scholars Program and summer student/faculty research move forward immediately.

Section II. Revising the Mission Statement
We offer the following as an example of a revised mission statement. We recommend that the College establish a process for crafting a new mission statement to be adopted by the trustees by May, 2009.

What is the College’s enduring purpose?

Bates College cultivates an intellectual community engaged in creating and sharing knowledge. Through a rigorous curriculum and scholarly activity extending across the disciplines and beyond the physical boundaries of the College, Bates encourages individuals to develop as thinkers, nurture their passions, and engage in principled action.

Section III. Proposed Statement of the College’s Guiding Principles

We offer the following as an initial formulation of the College’s guiding principles. We recommend that the College affirms a statement of its principles by May, 2009.
What core principles guide the College as it lives its mission?

The principles and ideals of an institution guide its work, direct its allocation of resources, and serve as a reference as it assesses its performance. These principles should be widely understood by members of the community and readily apparent in its documents, communications, processes, and environment.
Principle 1.
Creative Inquiry
Bates is committed to creative, adventurous, and rigorous inquiry in a mutually supportive community of teaching, learning, and scholarship. A Bates education fosters:

Engagement. We seek to stimulate students’ imaginations and encourage their exploration of ideas, places and relationships as they define their interests and forge a pathway into adult life.

Creativity. We seek to challenge students to explore new ways of understanding the world through innovative programs and guided risks that open the possibility of transformative experiences.

Intellectual excellence. We seek to develop students’ powers of independent thought, critical analysis, rational argumentation, and aesthetic understanding.

Scholarship. We seek to support students and faculty in projects of inquiry that advance understanding of the world.

Integrity. We seek to maintain the highest standards of academic and personal integrity and honorable conduct.

Principle 2.
Diversity and Inclusion
Building on its history, Bates aspires to be a pluralistic and egalitarian community in the sense that we strive to be:

Inclusive. We are committed to assuring equal access to the opportunities made available at the College, and to the active inclusion of all members in the life of the College.

Diverse. We are committed to supporting a pluralistic community whose multiple forms of difference enrich the College, and are a source of knowledge and principled action.

Respectful. We cultivate attitudes of respect for all participants in the life of the College, and we are committed to incorporating the voice and agency of all members of the community.

Collaborative. We foster a culture of collaboration and consultation that reaches across differences in institutional role and authority.

Open. We aspire to be a welcoming community that makes a place for newcomers, recognizing that human variety enhances our community.

Principle 3.
Community Engagement
Bates affirms that community life and civic engagement on campus and beyond are vital dimensions of teaching, learning, and research at the College. Bates is committed to:
Locating liberal arts education in social contexts that are local, regional, national and global.

Fostering student contributions to a just society achieved by principled action with human dignity and environmental sustainability as central concerns.

Valuing the local community as a resource, setting, and partner for the Bates education.
Supporting residential life as an avenue for learning and developing personal responsibility.

Principle 4.
Open Communication, Critical Reflection, and Constructive Action

Bates values open communication as a necessary condition for creating shared knowledge, deepening understanding, and facilitating intellectual and personal discovery. In particular, Bates is committed to critical and constructive reflection on how we put into practice the principles we profess, and we seek creative ways to realize those principle more fully in action.
Section IV. Distinctive Programs that Embody the Bates Principles

This section of the report highlights the many elements of a Bates College education that embody its principles, and enumerates some of the reasons that faculty, staff, students, trustees, and alumni can take pride in the quality of a Bates education. As we focus on the recommendations to follow in Section V, these features of a Bates education deserve our continuing attention and support. To build from this solid tradition of excellence, we must ensure that we maintain it carefully.
This list of distinctive programs is organized to illustrate the connections between them and the guiding principles. We recognize that many of these programs embody more than one of the College’s guiding principles. We welcome additional contributions to this list, particularly under Principle Four, which was articulated late in the working group deliberations.
Principle 1.
Creative Inquiry
Access to an excellent faculty in a nationally recognized academic program.
Teacher-scholars are committed to working closely with undergraduates, supporting and challenging them to seek their highest potentials.

Learning Associates in diverse fields come to campus for extended visits, including master classes, lectures, performances and significant informal interaction with students.

Students master methods of inquiry and bodies of knowledge in their chosen field in order to identify problems and create new knowledge.
A broad array of general education concentrations that span multiple fields exposes students to interdisciplinary study.

A carefully chosen selection of courses develops powers of critical assessment, scientific reasoning, quantitative and laboratory skills, written expression, aesthetic sensibility and independent thought.

Diverse pedagogies include deep discussions, genuine group work, and problem based labs designed around open-ended questions and experimental design

A coherent education from orientation to commencement.
First-Year Seminars, in which no more than 15 students study with a teacher who is also their academic advisor, foster an early immersion into the world of scholarship.

During the innovative five-week spring Short Term, students take only one course and have the flexibility to go into the field, the archives, and the community in ways free from the constraints of the traditional schedule.

For the senior capstone project — which requires both synthesis and reflection — most students complete an individual, original project in his or her major field under the supportive supervision of a major advisor. In addition, nearly one in ten seniors develop a more rigorous, year-long honors thesis and defend the result to a panel of examiners including a scholar from another institution.

 Self-directed learning programs.

Self designed majors and independent study courses create opportunity and flexibility for students to pursue interests in novel combinations with the support and guidance of faculty.

Students are encouraged to produce independent work for outside audiences through the Mt. David Summit where students present their academic and creative work to the community.

With faculty advice and guidance, more than two-thirds of Bates alumni/ae begin graduate or professional programs within six years of graduation.

Principles 2 & 3.
Diversity and Inclusion and
Community Engagement
A dynamic community of people and place.

Bates is inspired by longstanding values of inclusion and respect. People of diverse perspectives learn from each other in the classroom and the residence halls, in organizations and teams, and with the greater Lewiston/Auburn community.

In a tradition of collaborative learning, students work with each other to advance their understanding through programs such as the Mathematics and Statistic Workshop, the Peer Assisted Learning Groups, and the Hughes Summer Scholars Program.

Students develop body, mind, and spirit through a spectrum of co-curricular opportunities in government, the arts, athletics, an extensive program of physical education courses, and a broad array of programming by the multi-faith chaplaincy.

The Benjamin Mays Initiative articulates a coherent set of institutional projects that aim to deepen Bates' diversity, broadly defined, and prepare all our students both to learn from the complexity of difference, and to recognize their responsibilities as ethical leaders and global citizens.

 Civic engagement and service learning.

Vibrant partnerships flourish between the Bates’ residential community and the increasingly diverse, historic city of Lewiston.
The Harward Center for Community Partnerships and a renowned service learning program provides extraordinary support for connecting academic study and the wider world, including engagement with the region’s Franco-American and Somali communities. Bates is one of 68 institutions nationally and three New England liberal arts colleges to be awarded the Carnegie classifications of Outreach and Community Partnerships, and Curricular Engagement.
Off-campus study and summer research.

A significant proportion of Bates students participate in opportunities to explore the world through off-campus study, including regional, national, and international learning and to come to see oneself as a global citizen.
Internships in the region and across the globe help students explore options for professional life and service.
An extensive summer research program supports students conducting full-time research with Bates faculty and at other research facilities around the world.

Life after Bates.
Recent graduates--with help from academic departments and the Office of Career Services--work in a range of professions including health care, law, social services, finance, the arts, and academic careers.

The Alumni connection helps Bates graduates with job networking.

Principle 4.
Open Communication, Critical Reflection, and Constructive Action

A culture of ongoing formal and informal reflection about living our values.

A longstanding practice of student evaluation of teaching.

A robust institutional research office that guides Bates participation in national data collecting activities and assists in the design of institution specific research projects.

A current writing assessment project evaluating the impact of first year seminars on student writing.

Persistent and ultimately successful faculty revision of the general education curriculum.

Current review by the faculty of its governance structure.

Establishment of the Master Planning Committee.

Inclusive institutional planning project.

Decanal NEASC self-study.

Campus climate report.

Facilities Renovation report.

Communications audit.

Section V: Issues and Recommendations

In Section V, we identify key issues and recommendations that emerged in the working group discussions, open campus meetings, and discussions with Trustees. The issues, along with the associated recommendations are grouped into ten categories.. The order of the categories and the issues within them do not reflect any attempt to prioritize them The categories are arranged alphabetically, and they are as follows:

Academic Programs and Support

Communication

Community Engagement

Compensation

Educational Structures and Standards

Facilities and Space

Faculty Scholarship

Informal Intellectual Exchange

Recruitment and Retention

Residential Life

Academic Programs and Support
Issue 1 The College currently provides a variety of co-curricular programs and services to support student learning and faculty scholarship and teaching. These efforts could be enhanced by being better coordinated and integrated.

Recommendation 1.1 Establish a Teaching and Learning Center that would coordinate the College’s currently fragmentary and multiple efforts to support student learning, including the Peer Assisted Learning Group (PALG) program, departmental peer tutor programs, peer writing tutor programs, and study skill and time management assistance.
Recommendation 1.2 Establish a Teaching and Research Center where faculty and staff can
· Learn inclusive pedagogies.

· Be a resource for each other.

· Work together to help individual students find ways to succeed.

Recommendation 1.3 Create an Office of Diversity and Academic Excellence to work in cooperation with a Center for Teaching and Research to assess and do research on what campus experiences promote or hinder the achievement of academic potential by all.
Issue 2 We should endeavor to encourage and allow students, irrespective of differences in their learning styles and educational backgrounds, to do their best work while at Bates.
Recommendation 2.1 The College should enhance faculty and staff development to better equip those working with students to accommodate varied learning styles.

Recommendation 2.2 The College should consider grid modifications that accommodate untimed exams.

Issue 3 Equal access to all college programs has been a principle of Bates College since our founding. People do not arrive at Bates with a common set of experiences or the same set of talents and skills. Therefore, one-approach-fits-all curricula or social programs will not afford equal access.
Recommendation 3.1 Endow the Summer Scholars Program in order to support the College’s efforts to recruit and retain science and math students from underrepresented groups.

Recommendation 3.2 Explore the feasibility of starting a comparable summer program that focuses on writing and research skills.

Recommendation 3.3 Create a structurally and financially sustainable system of mentoring and advising. Such a system should

· Promote early and honest appraisal of student progress in a course.

· Encourage the faculty and staff working with each student to work together and help students develop strategies for success.

· Enhance advising for summer opportunities and graduate school.

· Engage alumni as career mentors.

· Strengthen the Office of Career Services; hire staff who are from underrepresented groups.

Recommendation 3.4 Establish a faculty development grant program to fund innovative uses of technology and new media. The aim of this program would be to develop broad-based pedagogical approaches across the curriculum to help realize institutional commitment to diversity; enhance learning and teaching; and provide professional development as well as research opportunities.
· Faculty and academic support staff (including technologists) will propose projects and receive grants in the form of teaching reductions, pay, and expenses to initiate projects, test and refine the projects, and report on their success/failure. Where possible, these projects should be constructed with extensibility and cross-curricular application in mind, so that they enrich the entire Bates pedagogical community.
Issue 4 A high, and increasing, percentage of our students come with a variety of documented learning differences, physical disabilities and medical concerns.

Recommendation 4.1 Endow a pool of money for technology that supports students with disabilities and learning differences.

· Provide training for faculty and tutors in how to use these technologies.

Issue 5 It is a faculty and staff responsibility to develop a baseline knowledge of cultural, medical, and psychological factors that impede success. While there is an achievement gap for certain groups of students as measured by GPA, there is an even greater gap by measures that involve nomination or selection by faculty (summer research opportunities, teaching assistantships, research assistantships, etc.).
Recommendation 5.1 Continue involvement of Bates College in CHAS (the Consortium for High Achievement and Success).
· Continue financial support for faculty and staff to travel to the meetings put on by CHAS.

Recommendation 5.2 Promote awareness of the interplay between diversity of learning styles and cultural diversity, and of our own biases in how we choose people we think will be successful.

Issue 6 Small classes are one of the features that make residential liberal arts colleges appealing to students and their parents (http://chronicle.com/daily/2008/02/ 1536n.htm). A 10:1 student:faculty ratio remains appropriate for Bates. However, that ratio is unevenly distributed across courses, and the “lived experience” not reflected in the ratio is that students often find themselves in large introductory courses where they feel invisible and isolated.

Recommendation 6.1 Ensure student access to small courses throughout their career at Bates.
· Use the course enrollment data from the NIFTE group to target specific areas where students are likely to experience a preponderance of large enrollment classes.
· Reduce the size of large introductory courses.
Issue 7 The thesis/capstone is required of all Bates students. Our curriculum offers a variety of stages at which students develop their intellectual and research skills leading to the thesis/capstone.

Recommendation 7.1 Endow funding for student/faculty research.
· Provide $5000 for student stipends, room and board for summer work.
· Provide stipends for faculty (unless they are receiving teaching credit).
Recommendation 7.2 Endow funds for supplies and travel for student thesis work.
Recommendation 7.3 Consider the impact of adding more academic support staff for thesis and summer research.
Issue 8 Courses are the scaffold on which we frame our curriculum, but we recognize the many learning opportunities that take place outside of the classroom and course structure.
Recommendation 8.1 Increase flexibility in the calculation of faculty workload to reflect more accurately time spent in these other types of teaching. For example, enhance the method by which thesis supervision is counted, and develop a way to grant teaching credit for summer pedagogical work with students.
Issue 9 First year seminars and senior thesis mark common intellectual rights of passage at the beginning and end of students’ experience at Bates. Can we create shared experiences along the way, as Cultural Heritage once did?

Recommendation 9.1 Seek support to expand the Parents’ Weekend student presentations into an event comparable to the Mount David Summit, focusing on learning experiences during JYA and JSA and on the results of summer research whether on-campus or off-campus.
Communication

Issue 10 The values we profess express our aspirations. They are available to every member of the Bates community as standards by which to measure our performance and as ideals at which we aim in new initiatives. We are bound together as a community in part by our ongoing conversation about how well or badly these principles are reflected in our practices, and about how they can more fully realized.
Recommendation 10.1 Provide multiple opportunities, both in large and small groups, for discussion of particular aspects of our practices at Bates, and set these discussions explicitly in the context of the publically declared values of the College. For example, what do we mean by egalitarianism? Do we actually encourage excellence, and are we comfortable celebrating excellence when it is achieved?
Issue 11 Communication is enhanced by coming together to discuss, actively, frankly, and respectfully, the tensions that naturally accompany differences in perspectives in a community of learning.
Recommendation 11.1 Convene periodic town meetings with both programmed agendas and explorations of emerging current issues.
Recommendation 11.2 Develop programming for the weekly campus-wide meeting hour.
Recommendation 11.3 Promote campus facilitation processes for small groups.
Issue 12 The College currently does not have an integrated events planning and publicity system and as a result we often have too many campus events competing for an audience.
Recommendation 12.1 Improve management, planning, and communications for campus events to minimize scheduling conflicts.

· Supplement the R25 system which now allows members of the campus community to request space for events, but does not address scheduling and calendaring issues.
· Use varied media to attract audiences for the events.
Issue 13 Bates has a vigorous arts culture that could be given higher visibility and would benefit from enhanced coordination and communication of its activities.
Recommendation 13.1 Create a Task Force on the Arts that will examine the state of the arts at Bates, look at best practices elsewhere, and make recommendations for extending the reach and effectiveness of arts programming at the College.

Recommendation 13.2 Explore expanded and more creative uses of Bates College radio and television.
Issue 14 The Office of College and Media Relations (OCMR) is situated within the Office of Advancement and there is no other communications office on campus.
Recommendation 14.1 Create a new communications organizational structure that bridges all sectors of the College and is situated, staffed and financed so that communications work transcends current bureaucratic divisions of the College.
Recommendation 14.2 Create and implement a college wide strategic communications plan designed to

· Guide the form and content of College communications.

· Provide standards to assess the success of College communications.

Issue 15 Cultivating specific constituencies is essential to the ongoing prosperity of the College.

Recommendation 15.1 Develop and implement a campus-wide, integrated marketing strategy and multi-year plan to coordinate the work of all people who are charged with persuading on- and off-campus constituents to support Bates with their participation and financial contributions.

· Assess and implement key recommendations of the external marketing report from September 2007.
· Conduct research—formal and anecdotal—to understand perceptions of Bates core values and distinctive programs among key constituencies

· Conduct research about the lifelong outcomes of a Bates education.

· Make use of research to produce persuasive presentations that will motivate employees and philanthropists to commit their time and financial support to the College, and that will attract prospective students.
Issue 16 Reports resulting from campus studies are not always adequately distributed or made use of.
Recommendation 16.1 New studies should not be undertaken without attention to the disposition of recommendations from previous studies of the subject.
Issue 17 One of the ways the College interacts with the wider communities to which it belongs is through its web site and online environment. The Bates online public interface should be improved.
Recommendation 17.1 Develop a readily accessible, informative, and attractive on-line schedule of events taking place on campus.
Recommendation 17.2 Develop a system that simplifies online collaboration between Bates people and off-campus partners. This system should include Web content, e-mail lists, discussion forums, event notifications, shareable databases, and personalized RSS content subscriptions.
Recommendation 17.3 Create online resources that support Bates people who are producing persuasive public content, delivering information on and off-campus, providing services to others at Bates, and conducting business transactions.

Issue 18 The academic experience extends beyond the classroom and beyond the years at Bates.

Recommendation 18.1 Extend the Bates education into a lifelong experience for extended communities including prospective students, current students, alumni, faculty, and staff.
· Bring together academic, research, professional, social, and community contributions, from people across the Bates lifespan, into a single online context based on common academic interests.
Recommendation 18.2 Develop an excellent online environment (Internet access, network design, web spaces, and electronic media) that extends Bates' academic model worldwide.
· Provide an online environment that reinforces core features of the Bates experience.
· Improve web design and networking opportunities (e.g., for on-line discussions, user groups, blogging, and so on).
· Integrate with other online services, such as social networks, via open standards.
· Make online Bates portable so that people can participate anywhere and anytime.
· Create and maintain a flexible, responsive structure that adapts to technological changes and regularly incorporates new information.
Community Engagement

Issue 19 Bates aspires to be a supportive, inclusive, pluralistic community that fosters a culture of mutual engagement and openness to diverse voices.
Recommendation 19.1 Provide support for ongoing experimentation with programs designed to facilitate learning through conversation across our differences. To this end, the College should create multiple opportunities for students, faculty, and staff to hear one another’s stories. This storytelling model of mutual engagement has been very successfully employed, for example, in the annual Multi-Faith Dinner.
Recommendation 19.2 Study the feasibility of a Community Fellows Program in which students, faculty, and staff would have an opportunity (with access to funding and/or release time) to initiate community engagement programs on and off campus.
Recommendation 19.3 Create opportunities for students, faculty, and staff to gather in social and recreational activities that invite us to step out of our institutional roles.
Issue 20 A sense of community is cultivated in part through regular public events that recount and celebrate the historic identity and central values of the institution.

 Recommendation 20.1 Expand events that invite students, faculty, staff, and alumni into discussion of Bates’ core values and identity. Examples include the annual rituals of Martin Luther King Day, Convocation, Commencement, and alumni events.

Issue 21 Liberal arts education at Bates has as one of its purposes preparing students for responsible citizenship and civic engagement. The social location of the College can be a resource for teaching, learning, and scholarship.
Recommendation 21.1 Continue support for service learning, community based research, and community partnerships through the Harward Center for Community Partnerships (HCCP).
· Explore the possibility of multi-year student Community Engagement Scholarships that would support student leadership in community partnerships and community based research.

· Consider establishing a program of Lectureships in Community Practice that would invite community members to teach or participate in instruction at Bates.

Issue 22 The relationship between Bates and Lewiston/Auburn is a matter of importance, and should always be considered in the College’s planning and programs.
Recommendation 22.1 Sustain and expand efforts to recruit Maine students, including students from high schools in Lewiston/Auburn and nearby school districts.

Recommendation 22.2 Encourage Lewiston/Auburn residents to participate in the College’s public programs.

· The arts and athletics provide important opportunities for College/community joint events. Summer programs like the Sports Camp helped link the campus and community in the past, and consideration should be given to reviving these activities.

Compensation

Issue 23 Staff are part of the educational mission of the college.
Recommendation 23.1 Continue salary equity studies and respond to their findings.

Recommendation 23.2 Sustain and expand staff opportunities for professional development and for their work as scholars.

Issue 24 Progress has been made in making faculty compensation nationally competitive.

Recommendation 24.1 Continue the effort to upgrade salary, sabbatical, start-up, travel funds, and opportunities for faculty development grants.

Educational Structures and Standards
Issue 25 The new general education program and increased calls for fractional course credits make this an opportune moment to consider whether our current course credit system is best suited to our goals.

Recommendation 25.1 Consider whether the credit hour system used by most universities, and roughly half of our peer colleges, might offer finer credit gradations and therefore be more flexible.
· Might adopting it erode the sense that all courses at Bates are of equal value?
Issue 26 It continues to be difficult to find time slots during the week for campus meetings.
Recommendation 26.1 Consider ways of modifying the class schedule grid in order to create time for meetings and all-campus discussion.
Recommendation 26.2 Create a daily grid for co-curricular and extra-curricular activities.
Issue 27 Short Term remains problematic for many faculty members.
Recommendation 27.1 Undertake a careful review of the place of short term in our curriculum. Consider the options for modifying or eliminating Short Term, including the idea of making it a 3-week unit before the fall semester that would focus on first year students and seniors embarking on thesis research.
Issue 28 Since the mid 1980s the grade distribution has changed quite dramatically.

Recommendation 28.1 The College should undertake a study framed by the following questions about trends in the assessment of student work:
· Are we setting academic standards and then not holding ourselves (students and faculty) to them?

· Have the implicit assumptions about the meaning of the letter grades (A, B, C…) evolved?

· Do the trends reflect improvements in the real performance of our students? Do students now have more opportunities to rewrite papers, for example, and as a result achieve higher grades?
Issue 29 Foundations and accreditation agencies increasingly require assessment programs.
Recommendation 29.1 The College needs to develop the guidelines and programs to address these new demands.

Facilities and Space

Issue 30 Reinforce the importance of Bates principles in planning and implementing new facilities and renovations, especially throughout the master planning process.
Recommendation 30.1 Address sustainability at all levels of campus operations ranging from considering alternative energy sources and the green design of building to distributing more appealing recycling bins and trash receptacles across campus.
Recommendation 30.2 Prominently include consideration of community friendly design in the campus planning process, especially in developing Phase II of the Master Plan for Campus Ave. and Frye St.
Recommendation 30.3 Give the arts a more prominent place in our physical spaces.
Recommendation 30.4 Aspire to universal access to all facilities for people of all physical abilities.

Recommendation 30.5 Make sure all facilities project the affirming tone of a welcoming community, by reflecting the demographic diversity we seek. (See the Multicultural Center walls, furnishings, and shelves as an example.)
Recommendation 30.6 Provide wayfinding signage that provides context for campus visitors.

Recommendation 30.7 Now that Chase Hall no longer serves as a crossroads, the College needs a new welcoming space where campus visitors and community members can learn about Bates.
Recommendation 30.8 Identify the role Chase Hall will play in the near future, including meeting spaces and the possibilities of fitness, music performance, and art studio facilities.
Issue 31 The academic mission of the college should be at the center of campus planning for new facilities.
Recommendation 31.1 Continue planning for a new science building that would enhance interdisciplinary teaching and research and provide more space to include students in faculty research.

Recommendation 31.2 Continue to upgrade and improve residential facilities.
Recommendation 32.3 Improve Garcelon Field and expand athletics field spaces.
Recommendation 31.4 Consider new facilities that would promote a unified approach to the arts and enhance programming and communication with external audiences.

Recommendation 31.5 Create or designate additional spaces for group study.

Recommendation 31.6 Develop flexible classroom space, and space that supports classroom discussion.

Issue 32 The configuration of physical space has significant effects on how people interact with each other. The College needs to design spaces that contribute to an atmosphere of intellectual conviviality.
Recommendation 32.1 Provide more places where people can meet and converse over food and drink. Community often forms “around the water cooler” where informal interaction helps to knit people together and make connections.
Recommendation 32.2 Include in the design of renovated or new academic buildings spaces, like the successful lounges in Pettengill, that serve as a hub of student and faculty interaction. These spaces might combine in various ways the functions of studies/computer rooms/lounges/coffee break rooms.
Recommendation 32.3 Create spaces that weave together formal and informal learning for the on-campus community as well as for neighbors and other visitors. Encourage intellectual affinity groups to use these spaces to grow and thrive.

· Create space for a central campus learning commons.

· Create space to facilitate stimulating conversation and dialogue, leisure and entertainment, study-group space, and corners for thoughtful reflection.
Issue 33 Master Planning must take into account the deferred maintenance and renovation needs of our existing buildings.
Recommendation 33.1 Meld the report of the Facilities Renewal Group needs into the work of the Master Planning Committee, and rename the combined entity Facilities Planning.
Faculty Scholarship
Issue 34 Bates faculty work at the intersections of teaching and scholarship. While faculty often are not teaching the specific content of their scholarship, their teaching is always influenced by their lives as active scholars. We therefore need stronger support for faculty scholarship.
Recommendation 34.1 Seek ways to make more time available for faculty scholarship as called for by a survey conducted by the Committee on Faculty Scholarship.

· While the recent enhancement of Bates’ sabbatical program to offer a full year at 80% pay has been important, strategic increases in the availability of replacement courses would support this initiative. Increased availability of replacement courses would also enable faculty to take advantage of course releases for scholarship.

· Decrease committee work by reducing the number of committees and the number of people who serve on each committee.
Recommendation 34.2 Expand support for faculty grant writing in the Office of Corporate and Foundations Relations,

Recommendation 34.3 Increase staff support to track alumni outcomes.
Recommendation 34.4 Streamline post-award accounting, payroll, and reporting processes.
· Procedures need to be applied consistently and communicated in ways that are clear, transparent, and readily accessible.
Recommendation 34.5 Make explicit that part of the job description of staff is to support faculty scholarship.

Recommendation 34.6 Develop an online college wide system for compiling and reporting information about scholarly and creative work at the college.
Issue 35 Scholarship is vital to our mission as educators. [What is our model for scholarship and creative work, a model that celebrates our strengths but does not undermine our teaching? Omit? This issue statement is long.] What models of scholarship allow us to acknowledge and value the wide range of scholarly and creative work that goes on at Bates? How do we communicate, to ourselves and others, the positive aspects of scholarship within the context of the liberal arts and sciences? The outward focus demanded by scholarship and creative work, and their requirements for external dissemination and peer review, can strengthen Bates and be a model for students.

Recommendation 35.1 The college should hold campus-wide discussion of the many and changing definitions of scholarship.

· Part of the repeated call for campus discussion about the definition of scholarship is that Community Based Learning and Community-based Participatory research (CBPR) are not seen as being equal to other forms of scholarship. This situation exists despite National Science Foundation requirement for “broader impact” statements in every grant proposal, and NIH is emphasizing CBPR.
Recommendation 35.2 Undertake a broad based consideration of how we should acknowledge, support, and assess scholarly contributions.
Informal Intellectual Exchange
Issue 36 A great deal of generative intellectual exchange takes place in relatively informal settings where conversation ranges across disciplines and draws freely on the interests, enthusiasms, and curiosity of the participants. What can the College do to promote these contexts of conversation in which we think together and learn from each other in ways that are exploratory, informal, and perhaps playful?

Recommendation 36.1 Provide support (both financial and logistical) for a proliferation of informal discussions in a variety of formats. For example, there might be regular Thursday noon discussions open to all students, faculty, and staff addressing, e.g., topics proposed by any member of the College community or issues in the news of the week. Lunch in Commons would be free to attendees.

Recruitment and Retention
Issue 37 Bates seeks to recruit and retain students, faculty, and staff from a wide variety of backgrounds spanning differences, for example, in economic circumstance, race, ethnicity, geographical location, and family educational history. This requires continuous evaluation of current programs, experimentation with new initiatives, and sustained commitment of institutional resources.

Recommendation 37.1 Explore ways to bring to Bates scholars with unrepresented or underrepresented perspectives.
Recommendation 37.2 Examine current policies to ensure that they maximize diversity of applicant pools for faculty and staff searches.
Recommendation 37.3 Increase the College’s endowment for the support of need-based student financial aid.
Recommendation 37.4 Increase the College’s fundraising and endowment for full pursuit of the diversity and inclusion goals outlined in the Benjamin Mays Initiative.
Issue 38 Human resources policies that value people are a way to support the recruitment and retention of a more diverse faculty and staff.
Recommendation 38.1 Consider initiatives that would encourage faculty and staff to live close to campus.

· Help current and retired faculty and staff with the execution of home purchases including no cost loans for down payments for houses purchased in proximity to Bates.

· Buy homes that come for sale in Lewiston and Auburn with the express purpose of selling them to faculty/staff when they come to Bates.

Recommendation 38.2 Organize vanpooling opportunities for people who do not live in Lewiston/Auburn, such as the vanpool to and from Portland that started recently.

Recommendation 38.3 Provide Childcare options to reduce conflict between family life and academic life. Many recent studies on employment satisfaction point to childcare as a major factor (see for example, “Addressing the Major Challenge for Women in Academia: “Its Proximate Childcare, Stupid”, American Society for Cell Biology April 2008 Newsletter).

· We support the efforts recently initiated by the Human Resources Department.
· Provide a system of students, possibly involving the Harward Center, the Education Department and the work-study program, for childcare at late afternoon and evening events and on K-12 school snow days and school vacations.

Residential Life

Issue 39 Because Bates is a residential college, students’ educational experience and sense of community is deeply shaped by life in college housing and by extracurricular activities on campus. The College should foster better integration of residential and academic life.
Recommendation 39.1 Reconvene the Extracurricular Activities and Residential Life Committee, and have it anchor a partnership of staff, faculty, and students in seeking to understand and enhance the character of Bates as a learning environment that extends beyond the classroom.
· Consider the adoption of other forms of residential organization such as the house systems found at some colleges.
Recommendation 39.2 Include members of the Dean of Students Office on faculty committees that deal with student learning (such as Educational Policy Committee, Curriculum and Calendar Committee, First Year Seminar and Writing Committee).
Recommendation 39.3 Develop programming within student housing that supports the College’s mission as a residential community of learners.
Bates College

Institutional Planning

2008 – 2009 Timeline

June to October and Beyond
Academic Year
Organize working groups re mission and principles with May 2009 report to trustees

October 24 – 25

Trustee meeting

October 17

Mailing to trustees

October 10

Final document to president

September 26
 to

Processing of September feedback; meeting with Steering

October 10

Committee to preview final report
September 15 to

Campus feedback period: open meetings, focus groups by

September 26

invitation, web site, other
September 12

Draft Two made public

August 25 to
Processing of summer work; production of Draft Two;
September 12
meeting with Steering Committee to preview Draft Two
Summer

Presidential focus groups and college interviews

June

Meeting of Steering Committee to finalize work plan

Week of June 2
Meeting of working group chairs and President to discuss work plan going forward

Late May
Processing of May feedback; integration of Section V; production of revised working group report (Draft One)

Thoughts about more interactive feedback process in September

a. Put out call for additional recommendations under each category; add these to report in time to make b. below possible.
b. Emphasize Section V; create sessions where people come with their top three recommendations under each category, discuss at round table, come up with consolidated ranking, and report out; send final report to trustees with section that reports outcome of priority exercise.
c. Create form which people bring to open meetings or submit through web to express ideas for mission statement, and to offer suggestions for language for the principles, additions to distinctive programs, and any new recommendations.
d. Hold focus groups within departments, e.g., Admissions etc., and with particular groups, e.g., students, both open and by invitation.
PAGE
2

