COLLEGE OF LIBERAL ARTS

ANNUAL REPORT

ACADEMIC YEAR 2013-2014
EMILY A. McDERMOTT, INTERIM DEAN

July 1, 2013

Introduction
AY 2012-2013 was a year marked by significant forward motion on many fronts in the College of Liberal Arts.

Programmatically, the new PhD in Developmental and Brain Science and the new MA in Applied Economics were successfully implemented, bringing in strong first cohorts of students, and the new graduate certificate in Survey Research in the Sociology Department also made its début. Spring 2012 saw BHE approval of the BA in Communication, and, although the major will not be fully implemented until Fall 2013, by Spring 2013 the department already has 50 majors and 50 minors, with the first recruited freshman class still to arrive on campus. New PhD proposals in Applied Linguistics and Sociology were approved in Fall 2012: Sociology will accommodate its first cohort in Fall 2013, while Applied Linguistics has elected to defer implementation until Fall 2014. Preliminary (Stage 1) proposals for an Atlantic Studies PhD program and an International Relations BS degree, housed in Political Science, will be submitted to the President’s Office when programs presently in the pipeline have been cleared out of it. CLA is also collaborating with CAPS on a Global Studies BS two-year completion program to be housed in CAPS, but with significant contributions by CLA faculty, and with other colleges on the interdisciplinary PhD in Transnational, Cultural and Community Studies, both of which are at the Stage II level. Faculty in CLA and CSM should be bringing a joint undergraduate minor in history of science to governance in Fall 2013; other undergraduate initiatives in the works are revival of the Religious Studies minor and development of an interdisciplinary Film Studies minor.
In the area of student success initiatives:
· We continued the expansion, evaluation, and improvement of our cohort student-success program, CLA First! For Fall 2013, we are adding pilot options for two or three day programs and will have a capacity for 125 students. We are expanding our Start Smart Program to make it available to all interested entering CLA students, whether or not they sign up for CLA First. As an extension of the CLA First! program, we are piloting a sophomore course in collaboration with CSM as well as Start Smart workshops tailored to sophomores.
· We have taken several important steps, not only toward improving advising in the majors, but also toward building an enhanced culture of advising among college faculty. More detail on this under “Advance Student Success and Development.”
· CLA partnered with the Provost's Office, OGSR, and the Honors Program to initiate a pilot undergraduate research program, which began in Fall 2012. Called the Provost’s Research Scholar Program, in 2012-2013 the program supported the research projects of 15 students, who were mentored by eight CLA faculty (from American Studies, Philosophy, Political Science, English, Anthropology, and Psychology) and two non-CLA faculty.
Another exciting site of progress in the College this year, like last year, involves our faculty.

· We have continued to make encouraging strides toward replenishing our tenure-stream faculty. In Fall 2012, we had the great pleasure of welcoming to campus three replacement faculty who were recruited in AY 2010-11 but deferred their starts by a year, seven replacement faculty recruited during AY 2011-12, and eight faculty recruited on new lines during AY 2011-12. In September 2013, we will welcome one new faculty member recruited in AY 2011-2012 who deferred his start by one year, six replacement faculty recruited in AY 2012-2013, and four faculty recruited on new lines during AY 2012-2013.
· The CLA Dean’s Office, Chairs, faculty, and CLA Senate, in consultation with the FSU (and with the authorization of the upper administration), continued the transition to a 2-2 teaching load. Spring 2013 represented the pilot semester for the new program and we recently approved Spring 2014 course schedules for all departments, which will represent the third semester under the reduced teaching load.
· FSU bargaining for the FY ’13-14 bargaining agreement resulted in the creation of an entitlement program by which each tenure-stream faculty member in the University could be reimbursed for up to $1000 in expenses incurred for travel to present scholarly papers. We were able to supplement this amount to allow most CLA faculty to be fully reimbursed for their travel costs. This is an important step forward in our ongoing efforts to provide faculty with the kind of support for scholarly activity normally associated with a research-intensive university; however, given budgetary uncertainty, it is not clear that we will be able to continue this program next year.
This year’s round of AQUAD reviews in CLA, as so often, paints a picture – from an objective external standpoint – of superb departments, full of devoted teachers and scholars, achieving wonderful things despite sometimes severe constrictions in resources and infrastructure. Faculty and staff in the College remain committed to the University’s ambitious goals of developing new academic programs (especially at the graduate level) and ratcheting up the faculty’s productivity in research, scholarship and creative activity, while at the same time focusing on a variety of much-needed student-success initiatives. As will become clear from the appendices to this report, faculty productivity and engagement in transformational initiatives is already high (2011-12 AFRs show CLA faculty producing approximately 200 creative works, 20 books, 63 book chapters, and 158 articles in that year). Yet we achieve everything we do in a context of ever-straitened resources—human, fiscal, and physical. This report serves both as a testimony to progress made and a reminder that in some areas, as we strive for general University and College growth and enhancement, we are pressing at the outer edges of a sustainable operation.

Goals for 2012-2013
The College’s goals for AY 2012-2013 (as stated in last year’s annual report) are listed below, with the current status of each. These goals were taken verbatim from the College’s 2011-2015 Strategic Plan; it was specifically conceded in listing them as last year’s goals that not all would be prioritized this year.

Advance Student Success and Development

· Continue expansion, evaluation, and improvement of CLA First!
· We completed the third year of our CLA First! Program with encouraging results for the 66 students who registered for the program. As of June 2013, it appears that 73% of cohort students have been retained to fall 2013, while 10% are transferring to other institutions. Another 14% haven’t yet finalized their plans for fall 2013. There are indications that, beyond the typical freshman to sophomore year drop-out rate, the retention rate from 2nd to 3rd and from 3rd to 4th year for CLA First! students is well above UMB average. We will know more by June 2014, when the first cohort graduates.

· 15 CLA faculty (from English, Psychology, Economics, Art, Philosophy,Sociology, Music, Anthropology, Women’s studies, and Classics) taught in the program this year.

· A CLA First! advisor was hired and began work in January 2013.

· Start Smart sessions were offered regularly on topics such as tutoring information, time management, career and resume workshops, note taking, social opportunities on campus, and a majors and minors exploration fair was added.
· Seven upper-class peer mentors worked with assigned members of the cohort this year.

· For Ay 2013-2014, CLA First! will offer pilot options for two-and three-day programs, which will allow students to take two cohort classes and choose from several First Year Seminar courses. Between the three programs, we will have capacity for 125 students. Selected workshops from the Start Smart program will be available to all incoming first year students in CLA to encourage academic preparedness and networking. A pilot sophomore gen ed natural science course will be available for sophomore level cohort students, as well selected Start Smart workshops tailored for sophomores.

· Continue improvement of department advising systems.
 Objective 1: Increase the graduation rates of freshmen and transfer students

· Initiatives for “ significantly increase[ing] the capacity of departments to provide advising for declared majors”:

· Faculty Advisor Training:
In order to better prepare faculty advisors to deliver advising, the Majors Advising Office held training sessions in the Campus Center Testing Center for faculty advisors. It also provided one-to-one advising workshops at faculty or department chair request. Challenges have been getting the availability of training across to all CLA faculty advisors and encouraging all of them to take workshops, and then to take them periodically as there is too much to cover in one session and there are often changes.

· Dedicated advising support, referral and consultation for all CLA faculty advisors:

The CLA Majors Advising office engages in approximately 300 email exchanges with CLA faculty advisors per semester. The office also does email outreach to Chairs to send advising updates and information to faculty. The challenge is ensuring that emails are forwarded and that faculty advisors then read them.

· On-line advising resources:

The Majors Advising office continued to provide on-line advising resources for CLA faculty, including WISER and audit instructions, general education requirements and explanations, referral services, useful links, and on-track indicators (promoting another part of Goal I, Objective i; “building a system of on-track indicators and pathways...”). The challenge is promoting the web page.

· Majors Advising Committee:

The Majors Advising Work Group (AY 2011-12)) was turned into a standing committee for AY 2012-13, and we incorporated two new departments (Political Science and Communication Studies). The committee is chaired by the Director of Majors Advising and includes representatives from seven departments: English, Anthropology, Psychology, Political Science, Economics, Sociology, and Communication Studies. After accomplishing the AY 2011-12 goal of developing an implementation plan for mandatory academic advising and advisor assignment in all CLA departments, the committee moved into a role of leading and promoting discussions about departmental advising issues and direction within and across CLA departments. In the spring, we decided to invite academic department representatives to present their departments’ advising procedures, successes, challenges, and culture. The purpose was to share information, exchange ideas and suggestions, and discover areas for growth in departmental advising. The Committee members are all tenured or tenure-track faculty members in a position to represent faculty advisors’ interests and concerns in advising, and to promote in their departments a greater understanding of the advising process, of its impact on student success, and of the CLA Dean Office’s goals for faculty advising. We held four meetings in the fall semester and five meetings in the spring semester, and we reviewed and discussed advising procedures in eight of the CLA academic departments (Psychology, History, English, Sociology, Latin American and Iberian Studies, Political Science, and Economics). The goal for the next academic year is to incorporate at least one representative from each of CLA’s academic departments. A foreseeable challenge will be: finding a common available time for faculty members and the lack of available meeting space on campus. A possible challenge will be that tenured and tenure-stream faculty are over-scheduled and burdened with committee work, and service to advising may not be as consistently rewarded as other forms of faculty service.

· Initiatives for “providing developmental advising for all students”
· Mandatory Advising:

The College of Liberal Arts implemented mandatory advising for all its declared majors for the first time in AY 2012-2013. All CLA departments were asked to assign faculty advisors to their declared majors. The Majors Advising office provided each department with a list of its declared majors for advisor assignment and WISER input, so declared majors have a name and contact information for someone in their major departments. The challenges are for departments to keep the advisor assignments up to date as new majors declare and faculty make switches and to input them in WISER.
· Advising Holds:

The CLA Dean’s office had a registration hold placed on all its declared majors so that students would need to meet with their faculty advisors to be able to register for classes for the following semester. The departments which had never placed advising holds on their students, and/or assigned faculty advisors to their students were: Africana Studies, Classics, Performing Arts, Philosophy, Political Science, and Sociology (including the Criminal Justice major, with the exception of seniors within the CJ major). This is equal to 1300 students in the fall and 780 students in the spring, who previously did not necessarily receive any academic advising. The numbers of removed holds indicates that at end of the fall 2012 semester, approximately 24% of CLA declared majors still had advising holds. At the end of spring 2013, that percentage has gone down to 20%. Challenges include faculty time constraints for advising caseloads, getting students to seek advising before the end of the semester, and ensuring students have someone who will respond to questions and advise them during the summer and winter sessions.

· Initiatives for “…hiring college and department-based professional advisors to augment faculty advising in the majors… Similarly, we need to develop programming that connects transfer students to the university community early and often”:
· New Transfer Student Advising Program:

The Office of Majors Advising hired two advisors who will provide intensive, developmental advising to all declared CLA transfer students with 45 credits or more in their first two semesters in the University. This is the first time the College will provide college-based, dedicated, developmental advising to its declared majors. The outreach to this population will be “early and often,” beginning right after orientation and continuing throughout the summer and following semester, to encourage at least two advising meetings per semester to help with all transfer credit issues, promote timely fulfillment of on-track markers, foster connections to the University community, and support a smooth transition to UMass Boston and to faculty advising.

Foreseeable challenges are getting students to read their email and visit their advisors; informing the CLA departments about this program and who it will serve; getting accurate reports and lists of the students who belong in this program; and coordinating with faculty advising to reduce the advising caseload of faculty, but still ensure that students who also need to meet with a faculty advisor can do so.

Based on the figures of students with 45 credits and over who entered the University in the last three fall-spring semester combinations, we expect each advisor’s caseload to be between 300 and 325 students.
· Initiatives to “Increase the graduation rates of freshmen and transfer students”
· CLA Academic Standing Program:

In AY 2012-13, the Majors Advising Office launched a specialized, intrusive advising program which included all CLA declared majors whose cumulative GPAs were below 2.0 (“probation”, “alert”, “extended probation” and, sometimes, “suspension”) and which reached out to an additional population of students on “academic warning.” The components of the program are:

1.) Academic jeopardy semester-long advising: AY 2012-13 was the first year in which we targeted all CLA declared majors on academic alert, probation and a limited group on academic warning. (We did a smaller pilot in the spring of 2012.)

2.) “Academic Standing” holds: The Majors Advising office created a separate advising hold which can only be removed by advisors in the Academic Standing Program. These holds were placed on all CLA declared majors not in good standing, and on a group of high-credit students on warning. Students were required to meet with a program advisor to have their holds removed and be able to enroll in classes the following semester.

3.) Academic plans: Students in the program created (together with their advisor) an academic plan, in which they reflect on current standing and circumstances; review academic policies and procedures; and outline steps toward improvement, resources to use, check-in times for the semester, course selection, study plan, and anticipated schedule.

Results:

· Fall 2012: 71% of the students in program achieved good standing or improved their GPA. In contrast, 16% of students with cum or term GPA below 2.0 who enrolled in the following semester but did not participate in Academic Standing Program achieved good standing or improved their GPA.

· Spring 2013: 68% of the students in program achieved good standing or improved their GPA. In contrast, 13% of students with cumulative or term GPA below 2.0 who enrolled in the following semester but did not participate in Academic Standing Program achieved good standing or improved their GPA.

4.) Academic jeopardy schedule review: Because students make enrollment changes the first week of class (last week to add/drop), in Spring 2013, the office reviewed its entire population’s schedules during that week and contacted those at the most apparent risk: of the 17 students contacted, 12 made significant changes to their schedules (e.g. repeating failed courses and rearranging schedules).

5.) Academic jeopardy outreach: In addition to the outreach to students eligible to participate in the program, in spring 2013, we expanded informational outreach and included:
· students who did not enroll in the spring semester (to explain fall 2013 readmission)

· students on warning – introduction to office and P-F/W deadline reminder

· advisor referral on “warning” academic standing letters sent by Undergraduate Studies (this equals 545 students not directly participating in the program)

· Implement requirements that assure that students progress through the intellectual levels of the curriculum in an orderly way [e.g., require that all CLA graduates complete one third or one fourth of their course work at the 300/400 level or require both a major and a minor].

Pursuant to a request from VC Kathleen Teehan, VP Joan Becker, and the Graduation Rates Committee, CLA Departments have been preparing and submitting template four-year graduation plans. These plans provide students with sample semester-by-semester course selections that will enable them to complete their general education and major requirements in a four-year period. 16 CLA departments out of 18 have submitted these plans; 2 remain in preparation. The plans have been submitted to the Registrar and are being input into a new software program linked to the student audit; it will provide students with a four year completion plan for each major in CLA.
· Publicize and promote internship opportunities for undergraduates.

All academic departments in CLA offer internship opportunities to undergraduates. Some (like Women’s Studies) require it for completion of the degree. Some, like Sociology and Psychology, have an internship coordinator to handle their many internships. Some graduate programs, e.g., the English M.A. and MFA Programs,
offer internship opportunities to their students. Others, like Psychology’s PhD in Clinical Psychology, provide clinical placements. The Center for Gender, Security and Human Rights has a successful and nationally known summer internship which draws students from all over the region and several universities. The publicizing and promotion of internship opportunities varies from department to department. Making progress on this goal will be prioritized for AY 13-14.
· Publicize and promote study abroad opportunities.

The College and the University as a whole offer or subscribe to many study-abroad programs, but a regrettably low percentage of UMB students avail themselves of these opportunities, though proportionately large numbers of students from other countries study abroad at UMass Boston Although 52-71% of UMB students availing themselves of study abroad opportunities from Summer 2011 through Summer 2012 were CLA students, the actual numbers of those students are low (83 students within CLA, 138 in the University as a whole). Study Abroad programs are difficult for the majority of our students, who have neither the financial resources to go to another country for a semester nor may take time away from the jobs most of them have while attending school. Any initiatives to increase study abroad participation need to take these factors into account. We hope to make progress on ways to have study abroad opportunities available for more of our students. For example, we have been offering shorter programs abroad such as summer or winter session courses (this year offered in London, Italy, and Haiti), which have been able to draw in students because both cost and time are less of a burden.

By the terms of her contract offer letter, Professor Lin Zhu-Kazamzadeh, a new hire in the Communication Department who specializes in Intercultural Communication, is expected, as part of her normal service obligation to the University, to work with the Office of International and Transnational Affairs to develop collaborative programs, especially study abroad programs.

· Use work-study and campus employment as tools to engage students and thus improve retention and graduation rates.

Preliminary work toward this goal will be undertaken in AY 13-14.
· In cooperation with the wider University, develop programs to assist students on academic probation.
Considerable progress was made in this area by the CLA Student Initiatives Office as detailed previously.
Enrich and Expand Academic Programs and Research

· Make and implement a faculty hiring plan.

The goal for faculty hiring within the college enunciated in Dean Kuizenga’s annual report for AY 2010-11 was to ‘institute an aggressive hiring plan, of approximately 20 faculty per year (10 new positions, 10 replacement positions per year). As reported last year, we hired 20 new faculty during AY2011-12 (8 on replacement, 12 on new lines) and this year we have hired 10 new faculty (6 on replacement, 4 new).
· Continue to expand hiring of faculty with global interests and curriculum offerings with international focus.

Faculty hired during AY 2012-2013 recruiting season with global interests include:

· Tahirah Abdullah (Psychology): Ethnocultural variables and mental health outcomes for African Americans; Culturally-relevant clinical interventions for African Americans; and Help-seeking for mental health problems among African Americans;
· Nayelli Castro-Ramirez (Latin American and Iberian Studies): French-Spanish Translation;

· Heidi Gengenbach (History): African history, African land preservation, and African oral history preservation;

· Sarah Hamblin (English): Human rights cinema, global art cinema, African and Asian film studies;

· Paul Kowert (Political Science): International relations theory, Foreign policy analysis, US and Japanese Foreign policy, philosophy and ethics in International relations;
· Meredith Reiches (Anthropology): reproductive issues of adolescent females in West African and Gambian agriculturalist populations;

· Leslie Wang (Sociology): Intersections of family formation, gendered processes, and state policy in China and the US with regard to transnational adoption of Chinese children
· Expand opportunities for hiring/development of post-doctoral programs.

The English Department was authorized to recruit to replace one of its two post-doc positions and did so, successfully hiring a Medievalist Teaching Post-doctoral Fellow for two years, AY 2012-2013 and 2013-2014.
· Continue expansion of graduate programs in carefully selected niches with high demand and in consonance with the existing availability of faculty resources.

· Fall 2012 saw enrollment of the entering classes in the PhD in Developmental and Brain Sciences and the MA in Applied Economics. Also, the graduate certificate in Survey Research in the Sociology Department is now in place.
· Stage II proposals for PhD degrees in Applied Linguistics and Sociology were approved by the President’s Office in Fall 2012. Sociology will admit its first cohort in Fall 2013 and Applied Linguistics in Fall 2014.
· CLA faculty continue to play a significant role in the development of the Stage II proposal for an interdisciplinary cross-college PhD in Transnational, Cultural, and Community Studies and continue to work on a PhD in Atlantic Studies and an MA in History of Science/Science and Society continues.
· Develop select undergraduate interdisciplinary programs in areas of demonstrated need and demand.

· The Communications BA degree was announced and opened to students for pre-enrollment in Fall 2012, but will not be fully implemented until Fall 2013. However, as of last semester, there were already 50 declared majors and 50 declared minors.
· A Stage I proposal for the International Relations major in the Political Science Department is presently awaiting approval at the Provost’s level. With the recent hire of Paul Kowert, a recognized national figure in this field, we expect this program to advance quickly.
· CLA will contribute to the Global Studies major/completion program proposed by CAPS (Stage II proposal being completed)

· Planning is underway in the college for new undergraduate minor programs in Film Studies, Religious Studies (presently on moratorium), and History of Science/Science and Society (inter-college). In the case of Film Studies, our new hire in English, Sarah Hamblin, should help move the development of this program to fruition.
· New degree programs [listed in order of estimated implementation dates]:

· Developmental and Brain Science PhD: Fall 12

· MA in Applied Economics: Fall 12.

· Graduate Certificate in Survey Research Methods: Fall 12

· Substantially revised major in Latin American and Iberian Studies, in renamed department: Fall 12

· Communications major: Fall 12-Fall 13

· PhD in Sociology: Fall 13
· PhD in Applied Linguistics: Fall 14

· In process: International Relations Major and South Asia Track in Asian Studies
· Participate in and develop synergies with University-wide programs and programs in other schools and colleges.

· The CLA and MGS Deans convened a committee composed of an associate dean from each college and a faculty member from each college to discuss ways that collaborations between the two colleges may be facilitated, particularly in sharing CLA instructional resources with the new PhD program in Global Governance and Human Security, the PhD program in Public Policy, the MA in International Relations, and the MSPA in Public Affairs; this committee has met several times during the year and is currently developing proposals for the Deans to consider.

· CLA and CAPS are working together toward the proposed undergraduate major/continuation program in Global Studies

· An intercollege undergraduate minor (CLA-CSM-CAPS) in History of Science/Science and Society is presently in preliminary stages of study

· Examine formation of interdisciplinary research clusters.

Further work toward this goal will be undertaken in AY 2013-14.
· Foster closer collaboration with the Centers and Institutes.

CLA faculty are already contributing significant resources to many of the Centers and Institutes on campus. CLA was closely involved this year with the successful search for a new Director of the Joiner Institute for the Study of War and Social Consequences; the Joiner Institute will be initiating collaborations with various departments in CLA during 2013-2014 and with other Centers and Institutes in the College and University. The William Monroe Trotter Institute for the Study of Black Culture likewise has close connections with CLA as does the Institute for Asian American Studies and the Center for Social Policy in MGS. Centers housed in CLA include the Center for the Study of Gender, Security, and Human Rights, which underwent a successful third year program review in 2012-2013 and which provides research and mentoring collaborations with several departments in the College. The Research Center for Urban Cultural History was reorganized this year. It has a new Director and a new name, Center for the Study of the Humanities, Culture and Society, and retains its interdisciplinary and collaborative research focus. Instituto Camoes and the China Center provide research and pedagogical tools for faculty and students in language departments and important connections with Portugal and China. The Fiske Memorial Center for Archaeological Research, housed in the Anthropology Department, is a model for integration of academic department and research center.

Further work toward the goal of fostering closer collaborations between Institutes and Centers and among Institutes, Centers and academic departments will be undertaken in 2013-2014.
· Increase attention to grant-funded research potential in hiring criteria.

Attention to this goal has informed CLA recruitment and hiring in AY 2012-13. Further work toward this goal will be undertaken in AY 2013-14.

· Increase extramural funding in CLA.
In FY ’13, the College of Liberal Arts generated a little over $3.9 million in funds from new and ongoing grants, with indirect costs of $755,410. This is down from $4.5 million last year with indirect costs of $807, 274, but these numbers are also preliminary.

· Pursue new international collaborations while strengthening current partnerships.

· The graduate student exchange program between the College of Liberal Arts at UMass Boston and the School of Foreign Languages at Renmin University in China, which was initiated in spring 2012, had a successful year in 2012-2013. We hosted seven graduate students from Renmin University, for a semester each: three in the English M.A. Program, three in the Applied Linguistics M.A. Program, and one in the American Studies M.A. Program. We will be hosting two graduates, one in English and one in Applied Linguistics, in fall 2013. The problem is that this is supposed to be an exchange, and our graduate students—many of whom work and have families—are much less able to travel to China for a semester. Discussions with Applied Linguistics about interesting some of their students in a semester’s study abroad are in process; modifying the agreement to include UMB undergraduate students as our part of the exchange is also a possibility. The MOU between Renmin U and UMB will be reviewed in AY 2013-2014.

· Three UMB faculty—two from American Studies and one from English, taught at the School of Foreign Languages Summer Program in Beijing in summer 2012. The invitation is open to UMB faculty to propose summer courses at Remnin U and we will invite CLA faculty to consider offering a course next summer.

· The CLA Dean will be pursuing the possibility of initiating a new exchange agreement between UMB and Ionian University on Corfu in Greece.

· Expand on-line offerings.
As noted in last year’s report, we expanded CLA online offerings (undergraduate and graduate combined) by 11% from AY 2010-2011 to AY 2011-12 to a total of 202. We expanded this further by over 10% to 223 courses in AY 2012-13.
Improve Learning, Teaching, and Working Environment

· Continue expansion and refinement of learning outcomes assessment procedures through AQUAD. Move to implementation in departments that have completed AQUAD reviews.

CLA is in the process of incorporating learning outcomes assessment procedures into its AQUAD review cycle.
· Africana Studies, Art, and Economics did AQUAD reviews in AY 2009-10. Art and Economics have working protocols, which were implemented in summer 2012; Africana Studies revised their protocol in summer 2012 to fit their new curriculum and is implementing it this summer (2013).

· English and History completed AQUAD reviews in AY 2010-2011. Both have working protocols, which will be implemented in summer 2013.

· Anthropology, Political Science, and Women’s Studies did AQUAD reviews in AY 2011-12. They will implement the protocols described in their self-studies for the first time in summer 2013.
· American Studies and Sociology did their AQUAD reviews in AY 2012-13. Two faculty from each of those departments were compensated in summer 2012 to develop assessment protocols for those reports. They will begin to implement them in summer 2013.
· Philosophy and Psychology will be undergoing their AQUAD reviews in AY 2013-2014. Two faculty from each department will be compensated to develop learning outcomes assessment protocols, to be included in the AQUAD Self-Study, during summer 2013.

· Increase number of large courses to balance with small course sections and to expose more students to tenure-stream faculty.

The CLA 2-2 initiative is predicated on offering an increased number of large lecture sections. In Spring 2013, we increased the number of large sections by 13 to 34 total large-enrollment classes. We are holding steady with this increased number of sections through the 2013-14 academic year. While this puts pressure on our limited large classroom spaces, it is an exciting breakthrough for strategic planning purposes, since traditionally there has been significant resistance among CLA faculty to moving to large lecture sections.

· Continue progress toward a research friendly teaching load.

As noted above, we have just completed our first semester under the 2-2 faculty workload and have approved department schedules for the next academic year that continue the 2-2 workload, while remaining revenue-neutral.
· Actively participate in planning for the new academic building and for classroom renovations to assure availability of sufficient numbers of classrooms of the right size with the right technology for both undergraduate and graduate offerings.

The CLA Dean’s Office and the faculty of the Departments of Performing Arts and Art have been actively participating with University planners and Wilson Architects to assure that the departments’ programmatic needs are met by the design of the new building. The Dean has participated fully in executive group meetings concerning University strategies to adapt the building design to a shifting budgetary context.
· Investigate best administrative mechanisms for interdisciplinary offerings and implement those that are the most feasible.
In recruiting faculty for the interdisciplinary Asian Studies program, relevant parties developed a template for structuring joint faculty appointments in the College and applied it to the hiring of Assistant Professor Sana Haroon, who arrived on campus in Fall 2012 with an appointment in Asian Studies and tenure home in the History Department. We expect that our experience drafting and implementing this protocol will help guide future interdepartmental and even intercollegiate joint appointments.

Establish a financial resource model consistent with the university’s vision statement

· Ensure adequate resources for the successful launches and development of new graduate and undergraduate programs, by staging implementations over time.
See planned implementation schedule for new programs above.
· Seek opportunities for supplemental fees in coordination with university-wide expanded use of this revenue source.
Feasibility and desirability of this goal will be further examined in AY 2013-14.
· Explore opportunities to cooperate with CAPS to create programs that will generate revenue for CLA.
CLA is committed to contributing faculty resources (primarily from the Political Science Department, but secondarily from other CLA departments as well) to a major/completion program in Global Studies to be offered by CAPS. With the arrival of Paul Kowert, who has directed international relations programs, the Political Science department is much better positioned to help initiate this program.

· Resume program to rationalize departmental budgets and obtain sufficient resources to adequately fund departments.
This admirable goal has again had to be deferred, given the continued, somewhat chaotic and uncertain budget situation of AY 2012-13. Assuming the University budget picture stabilizes in AY 2013-14, we will resume work toward this goal.
APPENDIX
List of Selected Faculty Activities by Category

(from 11-12 AFRs and 12-13 contributions to the Provost’s Monthly Report to the Chancellor)

Service and Community Outreach
Africana Studies

Aminah Pilgrim

As the elected Vice president of the Cape Verdean Association of Brockton, Inc., she assists in planning and organizing community events, such as the 20 year old “Cape Verdean Day”, often in collaboration with the Consulate, Ambassador or other government officials from the Republic of Cape Verde.

American Studies

Aaron Lecklider

He co-directed the JFK Library Summer Institute that brought in a series of outside lecturers to speak to History teachers for graduate credit and/or professional certification. This institute attracted a broad interdisciplinary group of outside scholars to UMass Boston and connected the American Studies Department with K-12 teachers in the local community.
Anthropology

Timothy Sieber

As an appointed Committee Member for the Dudley Street Neighborhood Initiative in Roxbury, Massachusetts, he served on the Planning Committee for the August 2012 Multicultural Festival

in Roxbury.
Art

Ann Torke

She organized and collaborated on a "pop-up" exhibition in Dorchester, MA for Upham's Corner Mainstreet, Inc. The exhibit, “Synonym for Change", was the first initiative to jump-start the neighborhood's plan to transform Upham's Corner into a Boston area Arts district.
Applied Linguistics

Lilia Bartolome

A key participant in Parent and Educator Participation (PEP): Professional Development for Teachers of English Language Learners: A Collaborative between UMB and the Brockton Public Schools, Teacher Outreach and Recruitment, Brockton, MA, Professor Bartolome designed and implemented an innovative categorical training course in cooperation with the Brockton Public Schools. This training was instituted in summer and Fall 2011.

Classics

Peter Barrios-Lech

As Co-Director of the Classics Department's Conventiculum Bostoniense, he co-directed the annual Summer Latin Program for area high school teachers.
Economics

Kade Finnoff

As Co-Chair of the Steering Committee for the Center for Popular Economics in Amherst, MA, she oversaw the running of a small non-profit organization dedicated to demystifying economics to activists working on issues of social justice. She worked closely in getting printed and accessibly written materials about economic inequality in the US for the Occupy Wall Street movement and helped facilitate workshops at OWS in Boston and New York.

English

Judith Goleman

She taught “Reading/Writing as Teachers” to English language arts teachers-in-training for Boston Public Schools at a 4-day session in Dorchester Academy.

History

Spencer DiScala

He was elected President of the Dante Alighieri Society in Cambridge, MA, the largest Italian-American cultural organization in New England and one of 500 chapters worldwide. Responsible for many cultural events and management of the society’s budget, he also maintains a relationship with the Consul General and the Headquarters in Rome, Italy.

Latin American and Iberian Studies

Reyes Coll-Tellechea

As a volunteer Spanish/English Interpreter for the Massachusetts Immigrant Rights Alliance, she served as a Spanish/English interpreters at two day-long immigration clinics and facilitated communication between immigration lawyers and immigrants.

Modern Languages

Fiora Bassanese

She is a liaison with the Italian Consulate General Boston, assisting with bringing Italian lecturers to the US. In addition, she was invited to give a presentation in Fall 2011 at the BPL event “ Last Voyage: Selected Poems by Giovanni Pascoli”, which was co-sponsored by the Italian Consulate and the Boston Public Library.

Performing Arts

David Mitchell

As a Classical Music Committee Member for the Center for Arts in Natick, he reviews CD's submitted by prospective performers for the Chamber Music Series and organizes and ushers 6-10 classical chamber music concerts per year
Philosophy

Christopher Zurn

As co-chair of the Program Committee for the Center for Civil Discourse, Professor Zurn was responsible for developing the agenda and schedule for its 2-day inaugural event, “Civility and American Democracy: A National Forum”, held at UMass Boston in February, 2012. This forum was designed to deepen the collective understanding of civility, the tensions in its theory and application, and its place in American democracy. In addition to the forum being an open, public event, through the use of live-streaming and social media, the forum was able to broaden its reach to an audience of thousands.

Political Science

Paul Watanabe

He was appointed by the Director of the U.S. Census Bureau to serve as Chair of the Census’ National Advisory Committee.

Psychology

Alice Carter

As President-Elect and Program Chair for the Division of Intellectual and Developmental Disabilities of the American Psychological Association (APA Division 33), Alice Carter, Professor of Psychology, organized the program for the Division at the 120th Annual Convention of the American Psychological Association, held in Orlando, FL, August 2-5, 2012. Professor Carter then became the President of Division 33 of APA with continuing responsibilities for the upcoming 4 years.

David Pantalone
He served as Program Chair for the Division of LGBT Psychology (Division 44) at the 120th Annual Convention of the American Psychological Association, held in Orlando, FL, August 2-5, 2012. He was also invited to become a member of the Editorial Board of the prestigious journal, Annals of Behavioral Medicine, a journal of the Society of Behavioral Medicine.
Ed Tronick

He delivered the Plenary Address entitled “Meaning Making as an Integrative Concept”. Plenary Address at the American Association for Psychoanalysis in Clinical Social Work – AAPCSW, Durham Convention Center, Durham, North Carolina on March 15, 2013.

He also delivered the Plenary Address entitled “Social Development” at the Spiral Foundation 2013 Symposium, Early Identification of Sensory Processing Disorders and Related Difficulties. Watertown, Ma. March 22-23, 2012
Susan Zup
She gave talks on Neuroscience to local high schools in celebration of national Brain Awareness Week. Along with a variety of graduate students from the new Developmental & Brain Sciences program and undergraduate students from the Neuroscience Club, Dr. Zup presented on her own Neuroscience research currently happening at UMass, Boston, and answered questions about how the brain works and how to become a neuroscientist. High schools included Dorchester Academy, The Jeremiah Burke High School, East Boston High School, Boston International High School, and the Mary Lyon Pilot High School.
Sociology

Philip Brenner

He was interviewed about his research on church attendance on Morning Edition.

Women’s Studies

Amy Den Ouden
He was elected to the council of the New England American Studies Association. Information on her forthcoming co-edited volume.
International Activity
American Studies

Jeffrey Melnick

Visiting Professor of American Studies at Renmin University Summer School,

Planned and taught an introductory course on American history and globalization

aimed at a class of 35 undergraduate and graduate students in Beijing.

Forged relationships with administrators at Renmin University as well as other

scholars in Beijing.

Rachel Rubin

Visiting Professor at Renmin Univeresity, Beijing, China, International Summer Session
Classics

Randall Colaizzi

As a task force member of the Society for the Revival of the Nemean Games, he assisted the president and director with organizing, setup of equipment, and preparation of the stadium site for the 5th Nemead in Greece in July, 2012.

English

Judith Goleman

In Summer 2012, she was a faculty member at the International Summer School at Renmin University in Beijing, China, where she taught “Reading and Writing the Popular American Essay” in the Department of Foreign Languages. This was the first year of a UMass Boston/Renmin University partnership developed through OITA.

Latin American and Iberian Studies
Ann Blum
In June, she taught in the Oaxaca Institute for Mexican History, a field seminar for masters’ and doctoral students from Canada, Mexico and the United States, held in Oaxaca, Mexico.

Susan Mraz
She published an article entitled “Technology and the Visual Learner” in Cambios y conexiones: Latinoamérica y España, the conference proceedings of the 2009 American Association of Teachers of Spanish and Portuguese Biennial Conference at Regis College, Weston, MA.

Psychology
Alice Carter
She gave a plenary talk at the VI Convegno Internazionale Fare Diagnosi per Prevenire, Predire e Curare in Pisa, Italy for the Association Italiana per la Salute Mentale Infantile (Italian Association for Infant Mental Health). The title of her talk was: “Early Identification of Social-Emotional and Behavior Problems: Prediction to School Age Psychiatric Diagnostic Status”.
Vivian Ciaramitaro
She attended the Budapest Central European University Conference on Cognitive Development (BCCCD) from January 10 through January 12 and presented a poster entitled: Cross-modal Attention: When does a sound hurt visual detect-ability.
Zsuzsa Kaldy
She made a presentation at the Budapest CEU Conference on Cognitive Development, Budapest, Hungary, Jan 10-12, 2013. The presentation was authored and titled as: Kiraly, I., Takacs, S., Kaldy, Z. & Blaser, E. (2013). Long-term recall of rhyming text: Preschoolers are better than adults.
Sociology
Siamak Movahedi
Author & Presenter Keynote/Plenary Address, Sadism in Therapeutic Relationships, given to the faculty, students, and mental health professionals at Iran University of Medical Sciences, Department of Psychiatry, Tehran, Iran, (July 21, 2012).
Research and Creative Activity

American Studies
Aaron Lecklider
He published, Inventing the Egghead: Battle over Brainpower in American Culture (University of Pennsylvania Press).
Art
Victoria Weston
She was a co-curator of a major international loan exhibition at Boston College. "Portugal, Jesuits, and Japan: Spiritual Beliefs and Earthly Goods"examines the period of Japan's first encounter with Europeans during the later sixteenth and early seventeenth centuries. February 16 to June 2, 2013.
Classics
James Dobreff
His edition of Rolander’s text, beautifully illustrated by a photographer he sent to Surinam, has just this month won the Verbala Priset (prize), the top award given annually at the Swedish Publishing Gala; the jury that made the award characterized the book as “a cultural and historical masterwork and one of the best travel books ever written.” The book was also one of six nominees for the Augustpriset in non-fiction, the Swedish analogue to the National Book Award.
Communication
Ken Lachlan
He published an article, entitled “Where the Gates Matter Less: Ethnicity and Perceived Source Credibility in Social Media Health Messages,” in Communication Research Reports, vol. 24, no.1, pp. 1-14.
He also published an article, entitled “Intercultural differences in responses to health messages in social media from spokespeople with varying levels of ethnic identity,” in Computers in Human Behavior, vol. 29, issue 3, pp. 1255-1259.
Jessie Quintero Johnson

She published an article, entitled "Exploring audience involvement with an interactive narrative: Implications for incorporating transmedia storytelling into entertainment-education campaigns" in the journal Critical Arts.

Economics
Randy Albelda
She and her co-author, Lisa Dodson, presented their research from their report "How Youth are Put at Risk by Parents' Low-Wage Jobs" to a Massachusetts State Senate briefing, sponsored by Senator Dan Wolf, Co-Chair of Joint Committee on Labor and Workforce Development.
She was a featured panelist at the 16th Annual Boston-Area International Women's Day Celebration held at Simmons College.
Ellen Frank
Her article "Beyond Deficit Scare Mongering" appeared in the March 2013 issue of Dollars and Sense. She also on KBOO public radio (Portland, OR) on March 20, 2013.
Marlene Kim
She presented “Policies to End the Gender Wage Gap in the United States” at the Allied Social Sciences Association meetings in San Diego in early January.
Julie Nelson
She gave a plenary address entitled "Why More Gender Studies are Needed in Economics" at the conference, "Institutional Frameworks and Gender Relations: Implications for the Reality of Life for Women and Men" in Berlin, Germany. The conference was sponsored by the German Institute for Economic Research (DIW Berlin) in cooperation with the Friedrich Ebert Foundation.
She traveled to San Diego, CA to present her paper on "Poisoning the Well, or How Economic Theory Damages Moral Imagination" (Note-17-Nelson.pdf) at a joint session of the International Association for Feminist Economics and the Union for Radical Political Economics at the Allied Social Sciences Association meetings on January 5, 2013.
She presented the Susan B. Anthony Lecture at the Susan B. Anthony Institute for Gender and Women's Studies at the University of Rochester. Her lecture was entitled "Work, Profit, and Care: Reflections from Feminist Economics."
Emily Wiemers
Her grant, "Intergenerational Family Transfers of Time and Money in the PSID," National Institute of Aging, $488,795 Annual Direct Costs (May 1, 2012 - April 30, 2017).
Ghazal Zulfiqar

He presented "Microfinance and Human Development - Does Institutional Form Matter" for the ACES (Association for Comparative Economic Studies) at the Allied Social Sciences Association meetings in San Diego on Jan 3, 2013.

English
Jill McDonough
Her collection of poetry, Where You Live, was published in September by Salt Press.
Thomas O’Grady

His short story, “Suffering Fools,” published in the anthology Riptides: New Island Fiction (Charlottetown, PEI: Acorn Press, 2012). Prof. O’Grady’s poem “The Miracle” was read in an address by the former President of Ireland, Mary Robinson. The address and Tom’s poem will be reprinted in the forthcoming book Race and Immigration in the New Ireland (University of Notre Dame Press).

John Fulton

His first novel, More Than Enough, was re-released this summer by Random House UK as an e-book.

Emilio Sauri

He published "Cognitive Mapping, Then and Now: Postmodernism, Indecision, and American Literary Globalism," in the journal Twentieth-Century Literature.

Lloyd Schwartz

He was a speaker at the Opening Night event of the Longy School (now Longy School of Music of Bard College), reading Virgil Thomson's prose portraits for a concert called "Portrait.” A two-part interview with Prof. Schwartz, “The Vocal Point: A Conversation with Lloyd Schwartz,” appeared in The Journal of Singing (The Official Journal of the National Association of Teachers of Singing) in May/June and September/October 2012. Prof. Schwartz’s poem “Dreams (Gatsby’s Beguine)” was included in a special poetry supplement edited by poet Tom Sleigh in the latest annual issue of "Provincetown Arts.”

Nancy Finn

Her interview with Irish playwright Marina Carr was the cover feature article of July’s issue of World Literature Today.

Latin American and Iberian Studies
Dora Álvarez
She published a multi-component Spanish program entitled "Maravillas del español." Covering two levels, the works were published by Fondo Editorial Universidad EAFIT, Colombia. They are part of an innovative multimedia collection for the acquisition of Spanish as a foreign language.
Susan Mraz
She presented at an all-day immersion Workshop for Teachers entitled “Hispanic Culture Through Language, Literature and the Arts,” at the 94th Annual Conference of the American Association of Teachers of Spanish and Portuguese in San Juan, Puerto Rico, July 2012. She presented ways to incorporate technology in the Spanish language and culture classroom.

Modern Languages
Claudia Esposito
She published in a special issue of the journal Expressions maghrébines, entitled “Le Maghreb méditerranéen: littératures et plurilinguisme.” She edited and wrote the introduction for the issue.
Psychology
Vivian Ciaramitaro
She was invited by the journal, Frontiers in Physiology, to serve as the Guest Editor for a Special Issue of the journal focused on Object-based Attention. Her invitation resulted from the prominence of an article that she published in the Journal of Neurophysiology in 2011: “Object-based attention to one of two superimposed surfaces alters responses in early visual cortex.”
David Pantalone
He presented an invited lecture, Basic Skills in Behavioral Activation for Treating Depression, for the Division of Independent Practice (Division 42) at the 120th Annual Convention of the American Psychological Association, held in Orlando, FL, August 2-5, 2012.
Sociology
Andrea Leverentz
She published “Narratives of crime and criminals: How places socially construct the crime problem, Sociological Forum 27(2): 348-371. ,2012. She also delivered “In it for the long haul: Gender dynamics of former prisoner-family relationships.” American Sociological Association, August 2012, Denver, Colorado.
Megan Klein Hattori

She published “Predictors of chronic food insecurity among adolescents in Southwest Ethiopia: a longitudinal study. BMC Public Health 12:604. “Lifting the Curtain on the Conditions of Sexual Initiation among Youth in Ethiopia”. Journal of Adolescent Health. (50)6: 614–620., 2012.

Temitope Oriola

He received The Social Sciences and Humanities Research Centre (SSHRC) Insight Development Grant valued at$36,415 (July 2012; Lead investigator: Charles Adeyanju, University of Prince Edward Island; Cco-investigator with Nicole Neverson, Ryerson University).

Keith Bentele

He published “Ending Access as We Know It: State Welfare Benefit Coverage in the TANF Era.” Social Service Review 86 (2): 223-268.,2012, and "Evaluating the Performance of the U.S. Social Safety Net in the Great Recession." Center for Social Policy Publications. Paper 62.

Siamak Movahedi
He published “Transferential Discourse in the Language of the (M)other”. Canadian Journal of Psychoanalysis, 20(1), 114-143., 2012., and “Death In The Service Of Life: Individual And Cultural Projections And Practices”. In Marcelline Block and Christina Staudt (Ed.),Unequal Before Death (pp. 60-75). New York, Newcastle, UK: Cambridge Scholars Publishing.
Women’s Studies
Lynne Byall Benson
She received an Emerging Scholars Fellowship Award (State of the Art Conference) for a paper she presented at the conference "Home Economics: Classroom, Corporate and Cultural Interpretations Revisited"; Georgia Center for Continuing Education, The University of Georgia, Athens, GA. Feb. 27-28, 2012;
Chris Bobel
She published an OpEd in the Christian Science Monitor
Bobel, C. (2012, June 1). “Why It’s Easier to be a Good Daddy than a Good Mommy” Christian Science Monitor, Op Ed. http://www.csmonitor.com/Commentary/Opinion/2012/0601/Why-it-s-easier-to-be-a-good-daddy-than-a-good-mommy
Elora Halim Chowdhury
She was the recipient of the National Women’s Studies Association Gloria E. Anzaldua Book Prize this year for her book Transnationalism Reversed: Women Organizing Against Gendered Violence in Bangladesh (SUNY Press, 2011). The prize is awarded for groundbreaking scholarship in women's studies that make significant multicultural feminist contributions to women of color/transnational scholarship, and published an essay, “The Red and White Sari” in Women’s Studies: An Inter-disciplinary Journal in the Spring 2013 issue: Vol 42:3, pp. 114 – 136. She was an invited speaker on a panel about gender violence in South Asia at the Boston College Law School on March 21st, 2013.
16

