Accreditation Themes Discussion
Faculty Senate 

November 9, 2009

1) Approved by the faculty senate on October 12, 2009
Educate: Undergraduate and Graduate Students

Discover: Through Research, Scholarship and Creative Activity with an Emphasis on the North and its Peoples

Prepare: Alaska’s Career and Technical Workforce

Connect: Contemporary and Traditional Knowledge and Alaska Native, Rural and Urban Communities

Serve: Alaskans via Lifelong Learning Opportunities, Outreach, and Community Engagement

2) Revised by Chancellor’s Cabinet on November 2, 2009
Educate: Undergraduate and Graduate Students

Discover: Through Research with an Emphasis on the North and its Peoples

NEW ONE UNDER DEVELOPMENT = Enrich or Inspire: Through Scholarship and Creative Activity

Prepare: Alaska’s Career, Technical, and Professional Workforce

Connect: Contemporary and Traditional Knowledge with Alaska Native, Rural and Urban Communities

Engage: Alaskans via Lifelong Learning, Outreach, and Community and Economic Development

3) Response by Accreditation Steering Committee November 9, 2009

Educate: Undergraduate and Graduate Students

Discover: Through Research, Scholarship and Creative Activity including an Emphasis on the North and its Peoples 

Prepare: Alaska’s Career, Technical, and Professional Workforce

Connect: Alaska Native, Rural and Urban Communities through Contemporary and Traditional Knowledge 

Engage: Alaskans via Lifelong Learning, Outreach, and Community Development

The steering committee vote counts were as follows:

12 in favor and 6 opposed to a single theme for Research, Scholarship and Creative Activity

 11 in favor and 7 opposed to “including” vs with in the Discover theme

13 in favor and 4 opposed to deleting “and Economic” in Engage

Unanimous in the revision of the Connect theme

On November 9, 2009 the faculty senate voted to accept the Accreditation Steering Committee revisions above with one exception – the senate approved “Engage: Alaskans via Lifelong Learning, Outreach, and Community and Sustainable Economic Development”

