University of Wisconsin-Whitewater
College of Letters & Sciences
Dean’s Advisory Council Meeting Minutes
March 2, 2015
[bookmark: _GoBack]5:00 P.M.
[bookmark: h.gjdgxs]Laurentide Hall 4120
1. Call to Order
2. Roll Call
a. Absent:
i. Tasia Pinkham
ii. Zach Herriges
iii. Kiwane Kemp
b. Present:
i. Alison Andrew
ii. Jeremy Buck
iii. Kathryn Deane
iv. Evin Everett
v. Ariana Hansen
vi. Melissa Kennedy
vii. Taylor Peltier
viii. Andrew Philips
ix. Monica Ripp
x. David Sacket
xi. Cynthia Stevens
xii. David Travis
xiii. Hannah Walsch
xiv. Noah Rusch -- (substitute for Student Government representative)
3. Guests/Announcements
a. Math Newsletter
b. Janine Tobeck L&S Advisor of the Year
4. Round Robin
a. UWW Athletics & NCAA Ethics
i. Parties/Recruiting-Royal Purple Article
1. Wrestling coach asked female student to take three recruits to party, sexual assault occurred:
a. illegal to ask, illegal to drink (18 year olds)
b. need for a more strict code in place for recruit visits?
c. sexual assaults on campus this year: 30
d. sexual assaults per year in past few years: 10-12
b. Dorm Life and Learning Communities
i. Personal Experience
1. Legal Eagle: didn’t live in dorm, just had classes
2. Double Helix: pros and cons, sometimes difficult to renegotiate
3. one experience: didn’t have to drop Learning Communities for academic scheduling conflicts
4. one experience: started in different major, placed in same building but not on same floor, pros and cons to that
5. King Chavez placement: perhaps not well placed, turned down, but still in Club U-Dub-Dub group, considered Biology learning community, ended up changing majors
ii. Pros and Cons
1. gets students to graduate: accountability
2. gives students social reason to stay, support, friends
3. more support in classes themselves--more than just small talk with the person who sits next to you, etc.
4. allows students to get to know professor more, also don’t want to let the professor down
5. creates hyperbonding: students take over the classroom
6. does leaving the learning community create sense of abandonment during the sophomore year--no longer focused attention
7. a lot of education majors, for example, change
8. too much attention during freshman year?
9. Legal Eagles experience: extra attention, but still held to stringent standards so that the transition was not such a shock
10. paid for with fees; less vulnerable than taxpayer dollars
5. New Business & Reports
a. Budget Cuts
i. History: down four positions, but only search going on in college
ii. Professional Writing and Publishing: new hire was not possible
iii. concern for lab being shut down (run by students) in Upham
iv. scaling back on lecture series
v. tuition increase in next few years
vi. may be strain on enrollment with position vacancies
vii. if pickier about what is offered, then more reasonable about credits
viii. student labs and printing, though a privilege, still important to students
ix. extra beneficial curricular classes that are not “essential” may be affected
x. particularly within more open-ended majors, certain higher level classes of more specialized focuses may be affected, offered less
xi. get rid of budget for faculty research conference costs for out-of-pocket next year, hopefully to return in the next year, but may lose faculty, research
xii. class sizes may and likely will increase
6. Assignment for Next Meeting
a. assignment will be sent out for next time by Dean Travis
7. Adjourn
