

[bookmark: _GoBack]STRATEGIC DIRECTIONS OF THE
COLLEGE OF LANGUAGES, LITERATURE, AND SOCIAL SCIENCES
2012

MISSION
The College of Languages, Literature, and Social Sciences is dedicated to offering a rich and unified environment that is deftly responsive to change, student need, and higher education in the 21st century, to promoting the value of liberal education, to excelling in research in the liberal arts, humanities, social sciences, and interdisciplinary studies, and to outreach and engagement that serves the university, the global and local community, and the professions.

VISION
The College of Languages, Literature and Social Sciences is dedicated to the University of Toledo’s vision of becoming “a thriving student-centered, community-engaged, comprehensive research university known for its strong liberal arts core.”

WHO WE ARE
The College of Languages, Literature, and Social Sciences is a locus and a guide for the University in promoting the value of liberal education by engaging students’ curiosity and desire for knowledge, their wish to understand how ideas fit together across disciplines, and their inclination to enrich their professional and practical ambitions with a sense of the great mosaic of human inquiry.

The College of Languages, Literature, and Social Sciences is a model for advanced graduate study aimed at improving the human condition globally, attracting students from the community, the state, the nation and the world and providing a rich learning and research environment within and across disciplines.

The College of Languages, Literature and Social Sciences excels in research in the humanities, social sciences, and interdisciplinary studies, recognizing the value of all forms of human inquiry and the need for cross-disciplinary co-operation in addressing changing social, cultural, and educational issues in dynamic, creative and innovative ways.

The College of Languages, Literature and Social Sciences is dedicated to outreach and engagement, serving the university, the global and local community, and the professions.

STRATEGIC AREAS OF FOCUS
I. Undergraduate Academic Programs
II. Graduate Academic Programs
III. Research
IV. Learning Environment
V. Community Outreach and Global Engagement
Preamble

The value of an education in a liberal arts college is not the learning of many facts but the training of the mind to think something that cannot be learned from textbooks (Albert Einstein).

Established in December 2010, the new College of Languages, Literature, and Social Sciences (LLSS) is uniquely poised to be a model of integrative liberal arts learning in the region, state, and nation. Comprised of the Humanities, Social Sciences, and Interdisciplinary Studies, LLSS offers our undergraduate and graduate students, university constituents, and community partners a window to a future that is informed by the tapestry of human endeavor and history and by culture, language, national interests, topography, health, and environment. The application of the knowledge, experience, and skills embedded in the LLSS liberal arts disciplines and interdisciplinary studies is necessary for a future that is not narrowed or bound by singular or uncontextualized approaches to the “grand challenges” of the twenty-first century.

The 2012 Strategic Directions Plan of the College of Languages, Literature, and Social Sciences looks to the future though our distinctive contributions to undergraduate and graduate educational innovation, research, a learner-centered environment, and community outreach and global engagement. Like Directions 2011, with which it is aligned, the LLSS Strategic Directions Plan is linked by the strategic themes of sustainability, relevance, distinctiveness, stewardship, and interdisciplinarity. Connecting threads are also woven throughout, including diversity, accessibility, affordability, accountability, flexibility, visibility, engagement, leadership, economic rejuvenation, life-long learning, and quality—quality of place and educational experience.
Goal I – Undergraduate Academic Programs: We will be a model for integrative, undergraduate, liberal arts education.

	Sub-Goals:
	We will continuously improve the student experience in integrative, liberal arts
education.

	We will be innovative teachers and learners.	

We will leverage the intellectual resources of our college to raise our visibility and
profile.

Implementation Strategies:
Revision of General Education
Integration of General Education into the Core Curriculum of each Degree Program
Implementation of new School of Interdisciplinary Studies
Increase in quality and diversity of student population
Increased number of scholarships
Increased experiential learning opportunities to include every LLSS student
Increase in problem-solving, interdisciplinary approaches to learning
Increase in Living/Learning Communities and Learning Communities, organized around themes	
 and 21st-century grand challenges
Increased focus on Life-long Learning/adult students
Increased promotion of the integration of STEM and the liberal arts
Increase in outreach to and engagement of LLSS alumni
Increased opportunities for undergraduate research
Integration of community service/stewardship into curriculum
Increase in global learning and engagement opportunities
Shortened time to graduation, including three-year degree option
Foregrounding of language learning in a global world
Increase in blended and on-line learning opportunities
Integration of assessment into every LLSS degree program
Implement graduation portfolio across the college
Increased opportunities and support for initiatives such as Inside/Out program and new schools
Implementation of an “Idea” Lab for faculty and students
Establishment of seamlessly transferable 2+2 programs with community colleges

GOAL II. Graduate Academic Programs: We will be a leader in interdisciplinary graduate education and research.

Sub-Goals

We will strategically invest in targeted areas to increase the quality and interdisciplinarity
of our current programs and create new programs.

We will actively recruit, support, and graduate underrepresented minority students and
international students.

We will increase the research opportunities for graduate students.

We will increase the number of applied learning, community based, and global
experiences for graduate students.

Implementation Strategies:
Promotion of the integration of STEM and the Liberal Arts.
Redefinition of 30-eredit hour requirement
Increase in tuition waivers
Increase in minimum enrollments for special initiatives/targeted areas in collaboration with
COGS
Increase in scholarships
Provide mechanism for raising/supplementing graduate stipends in LLSS
Increase in graduate certificate programs
Integration of curricular connections to region
Integration of theme/topic based courses into graduate curriculum

GOAL III. Research: We will build a culture of research productivity and achievement.

Sub-Goals

We will strategically invest resources to increase externally funded research in the
College.

We will design/provide incentives for increasing research productivity by faculty.

We will integrate undergraduate and graduate students into research activities.

Implementation Strategies

Showcasing of research (e.g., NEXUS program) (interdisciplinary gatherings/topical
	presentations) through event scheduling and wider dissemination of research
	achievements
Establishing contacts with other researchers to identify and develop research projects
Re-establishment of Humanities Institute, including fellows from other disciplines
Creation of funding resources for international research
Re-establishment of interdisciplinary fellowships
Identification of additional funding opportunities, working with research council and office
Determination of research benchmarks with peer and aspirational institutions
Coordination of college's undergraduate and graduate research efforts with Office of
Undergraduate Research, Graduate Student Association, and Research Council
GOAL IV. Learning Environment. We will provide a learner-centered college climate that fosters diversity and engages all members of the College community.

Sub-Goals

	We will integrate learning objectives with electronic assessment.

	We will ensure that innovative delivery modes and technology are available to diverse
	populations.

	We will ensure accessibility compliance.

	We will provide alternative locations for program and course delivery.

	We will provide mentoring opportunities for faculty and student-to-student peer
	mentoring.

Implementation Strategies

Provision of resources to facilitate electronic assessment, (e.g., clickers, iPod Touch, iPads)
Connection with iTunes University
Reestablishment of connections with faculty members to integrate technology
Continued work on accessible and accommodating classrooms
Increased engagement with community colleges and transfer students
Increased connections with high school teachers regarding UT and LLSS standards
Offering of classes in libraries and other locations (e.g., community colleges)
Offering of more seminar-sized classes to enhance learning environment
Establishment of LLC to address contemporary issues
Featuring of LLSS on monitors in Field House, Student Union, and other buildings
Implementation of formalized mentoring programs (faculty and peer mentoring)

Goal V. Community Outreach and Global Engagement. We will expand and foster strong connections with community partners and engage our faculty and students in outreach activities.

Sub-Goals

	We will work with community partners to identify local and regional issues and concerns
and to address and serve community needs, including an Annual Outreach and
Engagement Forum of LLSS faculty and students and organizations, groups, and
businesses representing every sector of local and regional community life.

We will develop a database clearinghouse of expertise, skills, research, data sets, and
classroom connections, which will be accessible to all community partners and university
constituents.

We will establish an LLSS Institute of Outreach and Engagement.

We will establish a Leaders in Residence Community Fellows Program.

Implementation Strategies

Creating additional connections to Office of Global Initiatives and American Language Institute
Involvement of more faculty in President’s Commission on Global Initiatives
Identifying resources to support additional global engagement opportunities for faculty and
students
Fostering stronger connections with UTIE
Providing professional and technical workshops for businesses, agencies, organizations, and
health care clinicians
Examining curriculum to address workforce needs in collaboration with community
partners
Establishing areas of participatory action research in collaboration with community partners
Fostering stronger connections with regional religious communities and cultural organizations
through LLSS Center for Religious Understanding
Establishing educational opportunities for and connections with community health workers

	

{Metrics/Milestones and Primary Responsibility for all goals and strategies in-progress}
