
1

SENATE AGENDA

Friday, January 15, 2021

2:30 p.m.

Zoom Conference:

https://us02web.zoom.us/j/88092461985?pwd=U0IreXJHWEk2NkphTzR6MFdmL1ZZUT09

Meeting ID: 880 9246 1985
Passcode: 194317

1. ACKNOWLEDGEMENT OF THE TRADITIONAL TERRITORY

As we begin this Nipissing University Senate meeting, I would like to acknowledge
that we are in the territory of the Robinson-Huron Treaty of 1850 and that the
land on which we gather is the Nipissing First Nation Traditional Territory and the
traditional territory of the Anishnabek. We respect and are grateful to hold this
event on these lands with all our relatives.

2. APPROVAL OF THE AGENDA

3. ADOPTION OF THE MINUTES OF THE SENATE MEETING OF: December 11, 2020

4. BUSINESS ARISING FROM THE MINUTES

5. READING and DISPOSING of COMMUNICATIONS

6. REPORTS FROM OTHER BODIES

 A. (1) President

 (2) Provost and Vice-President Academic and Research
 (3) Vice-President Finance and Administration

 (4) Board of Governors
 (5) Alumni Advisory Board

 (6) Council of Ontario Universities (Academic Colleague)
(7) Joint Board/Senate Committee on Governance
(8) NUSU
(9) Indigenization Steering Committee

 (10) Others

https://www.google.com/url?q=https://us02web.zoom.us/j/88092461985?pwd%3DU0IreXJHWEk2NkphTzR6MFdmL1ZZUT09&sa=D&source=calendar&ust=1601875373097000&usg=AOvVaw0PzibKqkrdheQR4DS5ipiG

Senate Agenda January 15, 2021

2

B. Reports from Senate members

7. QUESTION PERIOD

8. REPORTS of STANDING COMMITTEES and FACULTY COUNCILS

 SENATE EXECUTIVE COMMITTEE

MOTION 1: That the Report of the Senate Executive Committee dated January
7, 2021 be received.

 ACADEMIC CURRICULUM COMMITTEE

MOTION 1: That the Report of the Academic Curriculum Committee dated
December 10, 2020 be received.

FACULTY OF ARTS AND SCIENCE

English

MOTION 2: That Senate approve the addition of ENGL 2816 “Illness, Death, and

Dying on Stage” to the Academic Calendar as outlined in the
attached template.

Environmental Studies

MOTION 3: That Senate approve the creation of ENST 5106: Multispecies

Ethnography as outlined in the template.

MOTION 4: That Senate approve the addition of ENST 5106: Multispecies

Ethnography to the list of eligible MES Specialty Courses.

History

MOTION 5: That Senate approve the addition of HIST 1306 Animating the Land:

Nbisiing Nishnaabeg Histories as outlined in the attached template.

MOTION 6: That Senate approve the addition of HIST 1236 Strong, Resilient, and

Wise: Women in Twentieth Century Canada as outlined in the
attached template.

MOTION 7: That Senate approve the addition of HIST 2447 Indigenous Treaties

in Canada as outlined in the attached template.

MOTION 8: That Senate approve the addition of HIST 3307 Gaa Bi Kidwaad

Maa Nbisiing: The Stories of Nbisiing Nishnaabeg as outlined in the
attached template.

Senate Agenda January 15, 2021

3

MOTION 9: That Senate approve the addition of HIST 3306 Canada’s Forgotten
War: Obwandiyag and the Defence of Turtle Island as outlined in
the attached template.

Mathematics

MOTION 10: That Senate approve MATH 6207 - Graduate Seminar in

Mathematics II as a new required 3 credit course in the MSc
Mathematics (Thesis) program.

MOTION 11: That Senate approve MATH 6206 - Graduate Seminar in

Mathematics I as a new required 3 credit course in the MSc
Mathematics (Thesis) program.

MOTION 12: That Senate approve to change MSc Mathematics – Thesis option

program requirements as outlined in the attached document.

Political Science

MOTION 13: That Senate consider motions 15-20 as an omnibus motion.

MOTION 14: That Senate approve motions 15-20 as an omnibus motion.

MOTION 15: That Senate approve that the certificate in Peace and Violence

Prevention Studies be changed to the certificate in Conflict
Resolution and Negotiation.

MOTION 16: That Senate approve the creation of POLI 2117 Protests, Power &

Politics.

MOTION 17: That Senate approve the creation of POLI 3126 Extremism and

Armed Conflict.

MOTION 18: That Senate approve the creation of POLI 3316 International

Peacemaking, Peacebuilding & Peacekeeping.

MOTION 19: That Senate approve the creation of POLI 4006 Diplomacy.

MOTION 20: That Senate approve that the 3-credit courses POLI 2117 Protests,

Power & Politics, POLI 3126 Extremism and Armed Conflict, POLI
3316 International Peacemaking, Peacebuilding & Peacekeeping,
and POLI 4006 Diplomacy be added as program requirement for
the Certificate in Conflict Resolution and Negotiation as described
in the attached chart.

LEARNING OUTCOMES PRESENTATION

The Academic Curriculum Committee were encouraged to view the Learning
Outcomes Presentation by Doug Gosse. Doug Gosse gave an overview of the

https://ca-lti.bbcollab.com/recording/070ffd05da2f4bf3bc5bf46a623e05f1
https://ca-lti.bbcollab.com/recording/070ffd05da2f4bf3bc5bf46a623e05f1

Senate Agenda January 15, 2021

4

presentation and indicated that the goal is to provide consistency with learning
outcomes. Pat Maher and Doug Gosse answered questions and clarified that
existing learning outcomes do not have to be revised until they come back
through the review process.

TEACHING AND LEARNING COMMITTEE

MOTION 1: That the Report of the Teaching and Learning Committee dated

December 9, 2020 be received.

9. OTHER BUSINESS

10. AMENDMENT of BY-LAWS

11. ELECTIONS

12. NEW BUSINESS

13. ANNOUNCEMENTS

14. ADJOURNMENT

DRAFT

Nipissing University

Minutes of the Academic Senate Meeting

December 11, 2020

2:30 p.m.

Zoom Remote Conferencing

MEMBERS PRESENT: C. Sutton (Interim Chair), A. Vainio-Mattila, P. Maher,
J. Nadeau, P. Radia, D. Iafrate, N. Black

A. Ackerman, A. Burk, D. Campbell, N. Colborne
(Speaker), H. Earl, A. Hatef, L. Hoehn, N. Kozuskanich,
M. Litalien, K. Lucas, S. Renshaw, M. Saari, S. Srigley, M.
Tuncali, R. Vernescu, H. Zhu

J. Allison, C. Anyinam, K. Ferguson, C. Greco, D. Hay,
R. Hoffman, T. Horton, A. Kociolek, T. McParland, L.
Peachey, P. Ravi, G. Raymer, A. Schinkel-Ivy, T.
Sibbald, A. Wagner, P. Zou

C. Irwin, O. Pokorny

K. Wilcox, B. Ray

E. Lougheed

H. Mackie, M. King, C. Foster, A. Locke, S. Pecoskie-
Schweir

ABSENT WITH REGRETS: J. McAuliffe

 S. Connor, C. McFarlane, S. Winters

 D. Lafrance Horning

 S. MacCarthy

APPROVAL OF THE AGENDA OF THE SENATE MEETING OF: December 11, 2020

The Speaker requested that the elections for four tenured faculty members to serve on
the Committee for the Search/Appointment/Reappointment of the Dean of Graduate
Studies and Research be removed from the Senate Agenda. Policy 3.1.2012.B states
that the Search Committee for a non-faculty Dean or an Associate Dean shall be
chaired by the PVPAR (or designate). The Chair will work with the Director of Human
Resources to develop a representational search committee. Nominations from faculty
members, including active faculty members of research programs, and self-nominations
are welcome.

Minutes of the Academic Senate Meeting December 11, 2020

2

MOTION 1: Moved by N. Kozuskanich, seconded by N. Black that the agenda of the
Senate meeting of December 11, 2020 be approved with the above
revision.
CARRIED

ADOPTION OF THE MINUTES OF THE SENATE MEETING OF: November 13, 2020

MOTION 2: Moved by S. Srigley, seconded by T. Sibbald that the minutes of the
Senate meeting of November 13, 2020 be adopted.
CARRIED

The Speaker opened the meeting with a welcome to the traditional territory:
As we begin this Nipissing University Senate meeting, I would like to acknowledge that
we are in the territory of the Robinson-Huron Treaty of 1850 and that the land on which
we gather is the Nipissing First Nation Traditional Territory and the traditional territory of
the Anishnabek. We respect and are grateful to hold this event on these lands with all
our relatives.

REPORTS FROM OTHER BODIES

The Interim President was pleased to acknowledge that on December 10th, Nipissing
University celebrated its 28th anniversary as a university. She thanked Sandra Managhan
for reminding of this important milestone. She noted that upon reflection of our growth
throughout the past 28 years, she couldn’t help but think we’ve done more than our
share over the past 8 months.

In regards to the COVID-19 outbreak experienced several weeks ago, she
acknowledged all of the hard work and efforts of the COVID-19 Response Team, for the
work they did over the summer to prepare for an outbreak and for the hours of work
over the past several weeks responding to it.

Following a request to provide an update on the search for the President, she advised
that the posting is available on our website. The Search Committee, with the assistance
of the search firm Boyden, have completed an extensive consultation period. The
committee is now receiving expressions of interest and there are plans to long and short
list, with interviews to be held in early 2021.

The Interim President reported that feedback has now been received from the NUICE
Committee and the Honorarium Policy is currently being reviewed. An update will be
provided in early 2021.

The Request for Proposals regarding our Equity, Diversity and Inclusion Review will be
posted within the next few weeks.

The Assistant VP Finance and Infrastructure (Interim) will provide a financial update, and
the Provost will provide an update on the winter term, later on in the agenda.

The Interim President encouraged everyone to have a peaceful, restful holiday season,
and advised that she is looking forward to the New Year.

Minutes of the Academic Senate Meeting December 11, 2020

3

The Provost and Vice-President, Academic and Research provided the 2020 Report on
Active Adjunct Professor Appointments. The report is attached to the minutes.

The Provost advised that the Animal Care facility and program participated in a virtual
assessment by the Canadian Council on Animal Care to ensure good animal
practice. She thanked the Animal Care Committee Chair, Dr. Dave Hackett, and the
members that serve on the committee for their work preparing for the assessment.

The Provost shared strategies of academic course delivery from the COU COVID-19
Reference Table meeting. She advised that other universities in the more seriously
affected zones have been offering 5% of courses on-site this fall term. A poll around the
table confirmed that by following protocols, no universities in Ontario can trace a
COVID-19 case back to transmission from a university.

The Provost reported that in January we will have approximately 300 students on
campus (80 students in the Athletic Centre) Monday-Thursday registered in 63 unique
courses (most in Nursing, BPHE practicals and Business) and 104 sections of courses.
These numbers are changing, and students can add or drop courses until January 26.

The Provost discussed longer term academic planning. A presentation on Planning for
2021-2022 was shared. The presentation is attached to the minutes.

A Return to Classroom Summary presentation was provided. The Director of Facility
Services, David Drenth, provided updates on the buildings and classrooms. Michelle
Banks, HR Generalist – Health, Safety & Wellness, provided updates on ‘Return to
Classroom’ information sessions for faculty and students, classroom protocols regarding
face coverings and social distancing, classroom scheduling, capacity access and
cleaning procedures. The Director of Technology Services, Heather Hersemeyer,
provided updates on technology upgrades to allow for on campus synchronous
teaching and recording, as well as in-person faculty demonstrations, training and
feedback sessions being offered. Following the presentation, questions were
welcomed. The presentation is attached to the minutes.

The Assistant Vice-President, Finance and Infrastructure (Interim), Renee Hacquard, was
recognized by the Speaker and provided an update on the operation revenues and
expenditures. The presentation is attached to the minutes.

The Board of Governors Senate representative, Bobby Ray, advised that no Board of
Governors meeting had been held since the last Senate meeting and there was no
official report. On behalf of the Board, he wished everyone a safe and happy holiday.

The Alumni Advisory Board representative, Erika Lougheed, provided a report. The
report is attached to the minutes.

On behalf of the Joint Board/Senate Committee on Governance, committee member,
Dr. Susan Srigley provided an update. Following the election of a new faculty member,
Dr. Sarah Winters, the first meeting as a newly configured committee was held on
November 30. In that meeting the Terms of Reference were reviewed, and an update
was received from the Board on the Governance Committee's review of the Extension
of the Term of Office for Academic Administrators in the Board hiring policy. Dr. Srigley,
was pleased to report that the committee has now implemented all of the
recommendations made in the report of the Special Governance Commission (SGC).
Now the committee will continue to (from the TOR): "periodically review, on at least an
annual basis, the governance structures and practices of the University to foster
bicameral communication and collegiality."

Minutes of the Academic Senate Meeting December 11, 2020

4

The next meeting of the Joint Board/Senate Committee on Governance will take place
in late February or early March, where Dr. Srigley will provide a presentation about her
work on the Ontario Confederation of University Faculty Associations (OCUFA)
Governance Committee.

The NUSU President, Hannah Mackie, provided a report. The report is attached to the
minutes.

The Board of Governors Senate representative, Kathy Wilcox, congratulated NUSU on
engaging students and reaching out. NUSU has done an impressive job in difficult times.

QUESTION PERIOD

The Speaker reminded that it is preferable that substantive questions be provided to the
Senate Secretary in writing in advance of the Senate meeting.

In response to a question regarding how the COVID-19 vaccine will impact our
planning, the Provost responded that prominent epidemiologists have indicated that
there will be an order of priority as to who will received the vaccine first. Healthy, young
adults, which make up the majority of our students, will be at the end of the list to
receive vaccinations. As well, effectiveness will vary from 80-90%, and will require a high
level of community participation to receive the vaccine. Public health measures are
likely to stay in place for the next year if not longer. We are planning conservatively,
utilizing what we are learning to ensure health and safety.

Following a request to provide an approximate timeline as to how we will proceed, the
Provost advised that planning is already behind schedule. The goal is to have a good
final draft of how we move forward by the end of January. The Registrar advised that
ideally, planning for spring/summer would take place by the end of January, and
planning for fall/winter would take place by the end of February.

In reply to a question regarding Lockdown Browser and how academic integrity can be
assured, the Dean of Teaching responded by advising that we need to have checks
and balances and that we are trying to make the best of the secure online testing
situation. At some level we need to trust our students and how they treat academic
integrity. Resources and further discussion will be available through the Teaching Hub.

In response to a question as to why faculty were not involved in the planning of using
Lockdown Browser to maintain academic integrity, the Dean of Teaching responded
by advising that we are open to a broader discussion for alternative solutions to fall
exams. An attempt was made to bring as many people to the conversation as possible,
but the message had to be delivered to the students as quickly as possible. A discussion
took place regarding alternate methods of assessment, depth and breadth of
assessment, standardized assessment and testing, restricted chat and text based
communication, an accessible website, unstable internet, use of TA’s and the
development of learning outcomes. The Dean of Teaching thanked Senators for
expressing their input and concerns and committed to holding an open forum to
continue discussion on secure online exams.

In reply to a question as to when a policy could be expected to be in place, the
Provost advised that NU already has a policy on academic integrity and academic

Minutes of the Academic Senate Meeting December 11, 2020

5

dishonesty which applies to all assessments. We are piloting new processes and
procedures. As concerns are brought forward, we need to figure out a balance of
assessment and unstable internet connections. Following an open forum and
discussion, guidelines will be developed.

In response to a suggestion that a motion be put forward to disallow the use of cellular
devices during secure online exams next term, the Speaker suggested that the matter
be deferred to the Teaching and Learning Committee. The Dean of Teaching
suggested that as the matter is an exam policy, it should be deferred to the Office of
the Registrar. The Provost advised that a report will be made to Senate to advise of the
processes put in place following discussion with the Deans, Registrar’s Office and
faculty.

Following a request for an update as to when Graduate students will have access to
facilities so they can move forward with their research, David Drenth, on behalf of the
Operational Readiness Committee, advised that plans had been received and will be
followed up with the Assistant Dean of Graduate Studies and Research, prior to the
holidays.

In response to an inquiry regarding a point of order and whether proper procedure was
followed regarding the suggestion that a motion be put forward to disallow the use of
cellular devices during secure online exams next term, the Speaker advised that the
motion wasn’t in order as the matter extends beyond Senate’s capacity to forbid the
use of technology for the use of exams.

REPORTS OF STANDING COMMITTEES AND FACULTY OR UNIVERSITY COUNCILS

SENATE EXECUTIVE COMMITTEE

MOTION 3: Moved by C. Sutton, seconded by T. McParland that the Report of the

Senate Executive Committee dated December 3, 2020 be received.
CARRIED

ACADEMIC CURRICULUM COMMITTEE

MOTION 4: Moved by A. Vainio-Mattila, seconded by C. Foster that the Report of the

Academic Curriculum Committee dated November 19, 2020 be received.
 CARRIED

FACULTY OF ARTS AND SCIENCE

Biology

Non-substantive (for information only):
• Change the prerequisite for BIOL-3227 Nutrition from "BIOL-2706 Human Anatomy and

Physiology I and BIOL-2707 Human Anatomy and Physiology II or BIOL-1011
Introduction to Molecular and Cell Biology for Nursing, BIOL-2116 Principles of
Microbiology, and registered in the RPN Bridging Program" to "BIOL-2706 Human
Anatomy and Physiology I or BIOL-2116 Principles of Microbiology or permission of the
instructor".  

Minutes of the Academic Senate Meeting December 11, 2020

6

Political Science

Non-substantive (for information only):
• The certificate in Peace and Violence Prevention Studies be changed to the

certificate in Conflict Resolution and Negotiation.

FACULTY OF EDUCATION AND PROFESSIONAL STUDIES

School of Business
MOTION 5: Moved by A. Vainio-Mattila, seconded by C. Anyinam that Senate

approve the creation of ACCT 3816, Personal Taxation, as outlined in the
attached template.

 CARRIED

Non-substantive (for information only):
• Bank of ACCT 4816 Personal Taxation

MOTION 6: Moved by A. Vainio-Mattila, seconded by M. Litalien that Senate approve

the creation of ACCT 3817 Corporate Taxation, as outlined in the
attached template.

 CARRIED

Non-substantive (for information only):
• Bank ACCT 4817 Corporate Taxation course

Non-substantive (for information only):
• Unbank ADMN 4155 International Internship

ACADEMIC QUALITY ASSURANCE AND PLANNING COMMITTEE (AQAPC)

MOTION 7: Moved by A. Vainio-Mattila, seconded by N. Black that the Report of the

Academic Quality Assurance and Planning Committee dated November
20, 2020 be received.

 CARRIED

MOTION 8: Moved by A. Vainio-Mattila, seconded by R. Hoffman that the Classical

Studies 6-Year Post IQAP Follow-up Report be received.
 CARRIED

TEACHING AND LEARNING COMMITTEE

MOTION 9: Moved by G. Raymer, seconded by N. Black that the Report of the

Teaching and Learning Committee dated October 29, 2020 be received.
 CARRIED

AMENDMENT OF BY-LAWS

MOTION 10: Moved by T. Sibbald, seconded by T. McParland that the Senate By-Laws,

Article 9.9 Senate Executive Committee, be amended as outlined below:

Minutes of the Academic Senate Meeting December 11, 2020

7

Rationale: The following revision of Senate By-Laws Article 9.9 Senate Executive
Committee is required as the current language will no longer apply due to pending
changes to the By-Laws allowing for year round Senate meetings:

9.9 (c) Terms of Reference (language to be deleted in strikethrough)
 (vi) when required, to exercise Senate’s authority and act

on Senate’s behalf during the Senate summer recess period, with the
understanding that all such actions shall be reported at the September
meeting of Senate;

 CARRIED

MOTION 11: Moved by T. Sibbald, seconded by A. Ackerman that the Senate By-Laws,

Article 2.3(a)(iii) Other Non-Faculty Senators, be amended as outlined
below:

Rationale: The Nipissing University Indigenous Council on Education requests that the
Senate By-Laws, 2.3 Other Non-Faculty Senators (a)(iii) be adjusted to reflect that the
NUICE Senator may be chosen by and from or designated by the NUICE. The NUICE
passed (with a majority) the following motion via electronic vote on October 21, 2020.

2.3 (a) Other Non-Faculty Senators (language to be added in bold)
 (iii) one (1) Senator chosen by and from or designated by the NUICE.

 CARRIED

ELECTIONS

• Elect three (3) tenured faculty members, from the Faculty of Education and
Professional Studies, to be elected by Senate to serve on the Committee for the
Search/Appointment/Reappointment of the Dean of Education and Professional
Studies.
T. McParland - ACCLAIMED
K. Ferguson - ACCLAIMED
G. Raymer - ACCLAIMED

• Elect one (1) tenured faculty member, from a faculty other than the Faculty of
Education and Professional Studies, to be elected by Senate to serve on the
Committee for the Search/Appointment/Reappointment of the Dean of
Education and Professional Studies.
S. Srigley - ACCLAIMED

ANNOUNCEMENTS

NUSU President, Hannah Mackie, congratulated Dr. Rosemary Nagy, Co-Director of the
Northeastern Ontario Research Alliance on Human Trafficking (NORAHT) following the
conclusion of research on the gaps and barriers to regional services for women
experiencing exploitation, violence or abuse in the sex industry.

She also congratulated Dr. Laurie Peachey. Dr. Peachey’s manuscript from her PhD
thesis, “Shaping clinical imagination as new graduate nurses in maternal-child
simulation”, was accepted in the Nurse Education Today international journal.

Minutes of the Academic Senate Meeting December 11, 2020

8

ADJOURNMENT

Senate was adjourned at 4:30 p.m.

……………………………………….. …………………………………………….
C. Sutton (Interim Chair) S. Landriault (Senate Secretary)

V:\Faculty & Staff\Adjunct\Adjunct Appointments Report to Senate.docx

Active Adjunct Professor Appointments 2020

Arts & Science

Name

Term of
Appointment

Degree &
Year

Institution Position Reason for Appointment

Swayze, James 1-Jun-17 to
31-May-22

 Kinickinick
Heritage
Consulting

Archaeological
Consultant

Research, co-supervision,
collaborate in teaching
activities in Sociology and
Anthropology

Procunier, William 15-Jan-16 to
14-Jan-21

PhD 1981 Nipissing
University

Lecturer Research, co-supervision,
collaborative teaching in
Psychology

McNairn, Heather 1-Aug-17 to
31-Jul-22

PhD 1999 Agriculture and
Agri-Food Canada

Research Scientist Research, co-supervision,
collaborative teaching in
Geography

Ma, Bao-Luo 1-Jul-17 to
30-Jun-22

PhD 1991 Agriculture and
Agri-Food Canada

Senior Research
Scientist

Research, co-supervision,
collaborative teaching in
Geography

Liu, Jiangui 1-Aug-17 to
31-Jul-22

PhD 1999 Agriculture and
Agri-Food Canada

Physical Scientist Research, co-supervision,
collaborative teaching in
Geography

Hango, Darcy 1-Jun-17 to
31-May-22

PhD 2003 Insights on
Canadian Society

Senior Researcher Research, co-supervision,
collaborative teaching in
Sociology

Yoa, Huaxia 1-Jul-2017 to
30-Jun-22

PhD 1988 Dorset
Environmental
Science Centre

Research Scientist Research, co-supervision,
collaborative teaching in
Geography

Harrison, Joel 1-Dec-2017
to 30-Nov-22

PhD 2011 North Bay-
Mattawa
Conservation
Authority

Water Resources
Specialist

Research, co-supervision,
collaborative teaching in
Geography

Macrae, Merrin 1-Dec-2017
to 30-Nov-22

PhD 2003 University of
Waterloo

Assistant Professor Research, co-supervision,
collaborative teaching in
Geography

Tough, Frank 1-Nov-19 –
31-Oct-24

PhD 1987 University of
Alberta

Professor Research, co-supervision,
collaborative teaching in
Geography

Nojomi, Marzieh 1-July-2020 –
31-Aug-2025

MD 1986 Iran University Professor Research, co-supervision,
collaborative teaching in
Sociology and Anthropology

Beauine, Stéphane
(1 x Renewal)

1-Jun-20 to
31-May-25

PhD 2008 Consultant Research, co-supervision,
collaborative teaching in
Psychology and Child and
Family Studies

Page 2 of 2

Education and Professional Studies

Name

Term of
Appointment

Degree &
Year

Institution Position Reason for Appointment

Shields, Christopher 1-Apr-18 to
31-Mar-23

PhD 2005 Acadia University Professor Research, co-supervision,
collaborative teaching in
Kinesiology

Martin, Luc 1-Jun-18 to
31-May-23

PhD 2012 Queen’s
University

Assistant Professor Research, co-supervision,
collaborate in teaching
activities in SSoE

Bernardes, Roger 1-Sep-18 to
31-Aug-23

MSc 1995 York Mills
Collegiate
Institute

Teacher Research, co-supervision,
collaborate in teaching
activities in SSoE

Whillians, Wendy 1-Jul-17 to
30-Nov-22

MsCN
2009

Canadore College Faculty Research, co-supervision,
collaborate in teaching
activities in Nursing

Stewart, Lynn 1-Dec-16 to
30-Nov-21

PhD 1987 Correctional
Services Canada

Senior Research
Manager

Research, co-supervision,
collaborate in teaching
activities in Criminology and
Criminal Justice

Page, Aroha 1-Jul-18 to
30-Jun-23

PhD 1997 ???? ???? Research, co-supervision,
collaborate in teaching
activities in Nursing

Debrah-Grant, Xavier 1-Oct-18 to
30-Sep-23

MScN
2018

City of Toronto
Public Health

Public Health Nurse Research, co-supervision,
collaborate in teaching
activities in Nursing

French, Stan
(3 x Renewal)

1-Oct-18 to
30-Sep-23

RN 1988 Self-Employed Consultant Research, co-supervision,
collaborate in teaching
activities in School of
Business

Geer, Valini
(1 x Renewal)

31-Aug-18 to
1-Sep-23

MScN Toronto Public
Health

Public Health Nurse Research, co-supervision,
collaborate in teaching
activities in Nursing

Thériault, Krysia
(1 x Renewal)

30-Aug-18 to
1-Sep-23

 University Health
Network

Educator Research, co-supervision,
collaborate in teaching
activities in Nursing

Zarins, Baiba
(1 x Renewal)

1-Aug-18 to
31-Jul-23

RN, PhD University Health
Network

Educator Research, co-supervision,
collaborate in teaching
activities in Nursing

Khorakian, Alireza 1-Jul-19 to
30-Jun-24

PhD Ferdowsi
University of
Mashhad

Associate Professor Research, co-supervision,
collaborate in teaching
activities in School of
Business

Montgomery, Phyllis 1-Nov-19 to
31-Oct-24

PhD 2003 Laurentian
University

Professor Research, co-supervision,
collaborate in teaching
activities in Nursing

Smith, Lisa 31-Aug-2020
to 1-Sept-
2025

RN, BScN
(2009) &
MN
(2015)

University of
Toronto

Interprofessional
Education Specialist

Research, co-supervision,
collaborate in teaching
activities in Nursing

Planning for 2021-2022
And beyond

To build on what we
do well:
• connection,

engagement
• access,
• creating learning

environments that
support learning,

• supporting student
experience

Everyone and
everything will have a
schedule!!
❤ ❤️ ❤️️

- On-site courses can be scheduled
- In the usual manner
- In blocks
- Indoors or outdoors

- On-line courses will all have a scheduled 1 ½ hour
weekly slot

2021-2022

• We will be piloting new opportunities that could be imbedded in the
calendar in the future

• We will add two compressed terms to the calendar in the Fall, and the ability
to offer block courses at other times

• All scheduling indoors and outdoors
• All courses will have a presence on our LMS
• Goal the ability for students can take required core programme

courses in any term of the academic year

Utilizing the Outdoors
• Trail head: clear out a

larger area, Northern
Ontario fire pit

Utilizing the Outdoors
Monastery: Party tent
with canvas flaps and
netting
- Netting for blackflies

Utilizing the Outdoors

• Patios near Library

https://thumbs.dreamstime.com/z/california-gazebo-outdoor-meeting-place-park-67292982.jpg

Courses: Options

1. Courses only outdoors: synchronous, elective, offered SS and early
Fall. Low flexibility for both faculty and students. > Plan B =
cancellation

2. Courses utilizing outdoor structures some of the time: synchronous,
asynchronous access, can be moved indoors, offered SS and FW.
Some flexibility for faculty and students. > Plan B = option 4

3. Courses only indoors (onsite/online): synchronicity will be
encouraged. Can be accessed asynchronously online. Highest level
of flexibility for student, some flexibility for faculty. > Plan B =
option 4

4. Online only: mostly asynchronous, with some synchronous
elements. Highest level of flexibility for faculty and students.

Return to Classroom Summary

Purpose

• Provide the NU community with an update
regarding the status of planning for the
upcoming Winter Term starting this January

• Lots of progress made to date with many
preparations underway related to general
building and classroom safety for incoming
students

• Optimistic that the protocols, physical
requirements, and technology abilities will be
finalized in the upcoming few weeks

Return to the Classroom

Updates
Protocols – Michelle Banks, HR Generalist – Health, Safety & Wellness
• Required ‘Return to Classroom’ information sessions for Faculty and Students
• Classroom protocols regarding face coverings and social distancing
• Classroom scheduling, capacity and access procedures
• Classroom cleaning requirements

Physical Requirements – David Drenth, Director – Facilities
• Building and classrooms
• HVAC and air purification

Technology – Heather Hersemeyer, Director - UTS
• Technology upgrades to allow for on campus synchronous teaching and recording
• In-person faculty demonstration, training and feedback sessions being offered

Questions at the end of the presentation for any one of us

Faculty:
• All faculty who are returning on campus are required to

participate in a return to campus info session
• New policies and protocols
• Self assessment requirements
• Changes on campus
• Contact tracing

Return to Classroom info sessions

Students:
• All students who are returning to campus are required to

participate in a return to campus info session
• New policies and protocols
• Self assessment requirements
• Campus expectations
• Importance of social bubbles

*Note: classroom policies and protocols apply to anyone accessing learning spaces

Presenter
Presentation Notes
Michelle’s Part 

Classroom Protocols
Face Covering:
• Required by faculty and students in instructional spaces at all times
• Faculty and students will be provided reusable face masks

Capacity:
• Maximum of 50 students in any classroom space – based on usable square footage
• All available seats are two meters apart to promote physical distancing
• Front of classrooms have six foot allowance for faculty
• Classrooms with two points of entry will have one designated for entrance and other as

exit

Scheduling & Access:
• Classes will be offered with 30 minutes gap in between
• Faculty/students advised not to arrive for class any earlier than 15 minutes ahead
• Signage on floor in hallways near classrooms will reinforce physical distancing

Faculty:
• Cleaning station set up in podium
• Responsible for wiping down touched elements before leaving

Classroom Cleaning

Students:
• Cleaning stations will be set up in classrooms
• Responsible for cleaning up study space before leaving

Note: Deep cleaning of all instructional space will occur twice a day

Building and Classrooms

• The protocols for main campus building access
have now been successfully exercised for
months with great acceptance

• In order to comply with Ministry requirements,
self assessments and active screening are
mandatory for all campus visitors

• Reminder – the Nipissing Safe app is the easiest
way to perform your self assessment

Physical Requirements

HVAC and Air Purification

3 Main Guidelines

1) Fresh Air – Nipissing’s rooftop air handling units allow the
appropriate amount of fresh air to reduce re-circulated
supply
2) Run Times – all of the heating and cooling systems are
programmed to run with earlier start times and continue
running whether occupied or vacant
3) Filtration – all of the air circulation systems have fresh
filters to provide clean air

*Purifiers – we have sourced a number of stand alone air
purification units that will be deployed to high occupancy
classrooms

Physical Requirements

Technology

Classroom Upgrades

• Seven classrooms have been upgraded to allow for
synchronous teaching through Zoom as well as
recording of the lecture

• In-person, individualized faculty education sessions are
underway in a demo classroom – to date these session
have been well received

• Detailed written instructions are being prepared
• Support staff and student employees will be available

to assist faculty in all classrooms

• As this is a pilot with plans for improvements, we
welcome all suggestions from faculty and students and
will incorporate them into future upgrades

Thank you

From David, Michelle and Heather

Optimistic: $600K better than budget

- $4.2M additional funds
- $1.2M additional FRP funds to be spent on FRP projects
- $3M additional Covid relief

- $3.6M revenue shortfall
- $2 million shortfall in international tuition (100 students *

$20,000)

- $700k shortfall in domestic tuition compared to budget

- $900k shortfall in other revues such as cafeteria commissions,
summer camps, etc...

Pessimistic: $3.2M shortfall from budget

- $1.2M additional FRP funds to be spent on FRP projects

- $4.4M revenue shortfall
- Same shortfalls as above, plus additional $800k in tuition if no

additional tuition revenue was billed

Operating Revenues

$70,154,318

$70,802,089

$66,933,943

 $64,000,000

 $65,000,000

 $66,000,000

 $67,000,000

 $68,000,000

 $69,000,000

 $70,000,000

 $71,000,000

 $72,000,000

Pre-covid budget Optimistic Projection Pessimistic Projection

Optimistic: Approx. $800K better than budget

+ $2.5M savings in salaries & benefits due to savings in PT Academic
delaying of filling vacant positions and contracts

+ $2.1M savings in various budget lines

- $1.4M estimate of total COVID related expenses

- $1.2M additional expenses related to FRP spending

- $1.2M budgeted ancillary surplus transfer

Pessimistic: Approx. $800K over budget

- Same net savings as above

- $1.6M ancillary deficit to be absorbed by Operating

- $1.6M deficit - $800k savings = $800K over budget

Operating Expenditures

$72,667,913

$71,890,602

$73,495,378

 $71,000,000

 $71,500,000

 $72,000,000

 $72,500,000

 $73,000,000

 $73,500,000

 $74,000,000

Pre-covid budget Optimistic Projection Pessimistic Projection

Optimistic: Approx. $1.4M better than budget

Pessimistic: Approx. $4M over budget

$5.4M difference reconciled:
- $3M Covid relief funding
- $1.6M Ancillary deficit
- $800k additional revenue shortfall

Net Operating Budget Impact

-$2,513,595

-$1,088,513

-$6,561,435

-$7,000,000

-$6,000,000

-$5,000,000

-$4,000,000

-$3,000,000

-$2,000,000

-$1,000,000

 $-
Pre-covid budget Optimistic Projection Pessimistic Projection

Alumni Report to Senate
December, 2020

NUAAB
The NUAAB met in November to discuss internal nominations for the interim roles of President and
Vice-President. We are happy to announce Lisa Snider will fill the role of President and Laurel Muldoon
will fill the role of Vice-President. Both individuals will fill the roles until the end of April. The NUAAB will
now pause over the holidays and reconvene in January.

NU Café
November was Career Month on the café platform. We hosted several talks and workshops over the
month in conjunction with Nipissing’s Career Services Coordinator. Introductions will pause over the
holidays and resume in January. We are also looking to launch a small book club in January to engage
with our members. Join the Café today and join the conversation!

Alumni Office
With the pandemic continuing to be top of mind, the alumni office and the NUAAB will be pivoting to
develop a long-term strategy in order to strengthen and maintain connections, events and services that
bring our Nipissing community together. We look forward to engaging with you in new ways in 2021.

Alumni Awards
Alumni awards videos will be posted on our social media channels shortly. We’re looking forward to
sharing this incredible line-up with you. Please share widely and thank you to all those who
submitted applications for these awards.

NUSU Senate Report
December 10th, 2020

Food Bank
Our student food bank continues to be located at Chancellor's House Residence.
Next Wednesday, December 16th will be the last day until we open back up on
Wednesday, January 6th.

We are extremely thankful to everyone who has donated this year. Recently, Dr.
Kristen Ferguson and her Bachelor of Education J/I 2022 students made a monetary
donation. We also received a substantial food donation from Calvin Presbyterian
Church. For anyone looking to donate to our food bank please contact us and we will
provide you with further details.

Virtual Wellness Week
Our Wellness Week was held virtually and we had great engagement with our
students. We shared information about physical, emotional, social, spiritual and
intellectual wellness. Undergraduate and graduate students were able to attend
events such as Bingo and Trivia , and were able to win prizes throughout the week.
Thank you to SDS and Dr. Casey Phillips for donating prizes to our week.

Movember
We would like to thank the Lakers Men’s Volleyball Team for partnering with us on
our Movember campaign. Thanks to the generosity of many people we were able to
raise $4280 for men’s health.

Executive Elections
Our executive elections for the 2021/2022 year will be taking place in January.
Students received the election information and package a couple of weeks ago. We
are encouraging all students to think about this opportunity over the winter break.
All packages are due on January 20th. As faculty, if you know of students who show
great leadership potential, or you think would be a good fit, please direct them to
our website or the email with information.

COVID
Over the past month or so, we were grateful to participate in spaces such as faculty
councils to engage in open discussion around the experiences of our faculty and

students this semester. Topics of discussion included office hours, micro
assignments, discussion boards, student/faculty communication, and how content is
distributed.

We have recently put out another survey to our students, hoping to create some
comparative data points from our previous survey, and also ascertain what is on our
students minds for the winter semester. So far the qualitative data has been in line
with the mentioned topics.

Students are stressed and struggling with these circumstances, so we are hoping to
utilize this data to continue to work together to create a successful environment for
all moving forwards and continue to build upwards.

Some student feedback has been wonderful so far, and have mentioned many
faculty going the extra mile to make the best of online learning. We also are very
thankful for the online but also oncampus support available to our students through
SDS and SLT to support our students mentally but academically as well.

12 Days of Giveaways
NUSU has been hosting 12 Days of Giveaways in which we give away a prize each day
and highlight an organization for people to give to. We have had tremendous
engagement and it has been a fun way to engage in the holiday spirit with our
students as we prompt them to answer questions around favourite holiday
traditions and more.

Holiday Cards
Each year students write holiday cards which will be delivered to patients at the
hospital on Christmas Day. These cards are a way to let people know that someone is
thinking of them over the holidays. This year we are proud to partner with residence
on this project. Thank you to all of the students who participated in this initiative.

Student Centre
We are now at the end of construction for the long awaited NUSU Student Centre.
While the Student Centre is nearing completion, we are not quite ready to welcome
students and the university community into the space as of yet. We are working
diligently with Nipissing University to create processes and plans to safely host
students, and the university community.

While there is not much we can share at this time, we wanted to let you know where
the project stands. NUSU will remain working predominantly from home, and email
is still the best way to contact us.

NUSU Office
The NUSU Office and student food bank will be closed from Wednesday, December
16th until Wednesday, January 6th. We wish everyone a safe and happy winter break.

NIPISSING UNIVERSITY

REPORT OF THE SENATE EXECUTIVE COMMITTEE
January 7, 2021

There was a meeting of the Senate Executive Committee on January 7, 2021. The
meeting took place by Zoom conference.

The following members participated:
C. Sutton (Interim Chair), A. Vainio-Mattila, P. Maher, J. Nadeau, P. Radia, D. Iafrate, N.
Colborne, J. Allison, T. McParland, T. Sibbald, H. Mackie, S. Landriault (Recording
Secretary, n-v)

Regrets: J. McAuliffe, M. Litalien

The purpose of the meeting was to set the agenda for the January 15, 2021 Senate
meeting.

Under Business Arising from the Minutes of the Senate meeting of December 11, 2020,
the Dean of Teaching will advise of the proposed dates and times for conversations on
secure on-line testing and alternative assessment options.

Following a request and a suggested revision, members agreed that the draft minutes
be revised to state that it is preferable that substantive question be provided to the
Senate Secretary in writing in advance of the Senate meeting.

The Report of the Academic Curriculum Committee dated December 10, 2020 was
provided to the Senate Executive for inclusion in the Senate Agenda.

The Report of the Teaching and Learning Committee dated December 9, 2020 was
provided to the Senate Executive for inclusion in the Senate Agenda.

Respectfully submitted,

C. Sutton
Interim Chair
Senate Executive Committee

Motion 1: That Senate receive the Report of the Senate Executive dated January 7,

2021.

…/2

Report of the
Academic Curriculum Committee

December 10, 2020

The meeting of the Academic Curriculum Committee was held on Thursday, December 10, 2020 at 2:00
pm by Zoom Conference. The following members participated:

MEMBERS PRESENT:
Arja Vainio-Mattila Pavlina Radia John Nadeau
Debra Iafrate Andrew Ackerman Charles Anyinam
Darren Campbell Julie Corkett Douglas Gosse
Chris Greco Alexandre Karassev James Murton
Charlotte Foster Mykayla King

ABSENT WITH REGRETS:
Nancy Black, Ashley Locke, Natalie Muylaert

GUESTS:
Reade Davis, Beth Holden, Kristen Lucas, Pat Maher, David Tabachnick

Jane Hughes, Recording Secretary

The Academic Curriculum Committee received and discussed changes for the Faculty of Arts and Science.
The outcomes of those discussions are reflected in the recommendations to Senate contained in the
motions below. Supporting material is attached. The Academic Curriculum Committee also discussed the
Learning Outcomes presentation.

Respectfully submitted,

Dr. Arja Vainio-Mattila
Provost & Vice-President, Academic Research

MOTION 1: That Senate receive the Report of the Academic Curriculum Committee, dated
 December 10, 2020.

ACC Report December 10, 2020 2

FACULTY OF ARTS AND SCIENCE

English

MOTION 2: That Senate approve the addition of ENGL 2816 “Illness, Death, and Dying on Stage” to

the Academic Calendar as outlined in the attached template.

Environmental Studies

MOTION 3: That Senate approve the creation of ENST 5106: Multispecies Ethnography as outlined in

the template.

MOTION 4: That Senate approve the addition of ENST 5106: Multispecies Ethnography to the list of

eligible MES Specialty Courses.

History

MOTION 5: That Senate approve the addition of HIST 1306 Animating the Land: Nbisiing Nishnaabeg

Histories as outlined in the attached template.

MOTION 6: That Senate approve the addition of HIST 1236 Strong, Resilient, and Wise: Women in

Twentieth Century Canada as outlined in the attached template.

MOTION 7: That Senate approve the addition of HIST 2447 Indigenous Treaties in Canada as outlined

in the attached template.

MOTION 8: That Senate approve the addition of HIST 3307 Gaa Bi Kidwaad Maa Nbisiing: The

Stories of Nbisiing Nishnaabeg as outlined in the attached template.

MOTION 9: That Senate approve the addition of HIST 3306 Canada’s Forgotten War: Obwandiyag and

the Defence of Turtle Island as outlined in the attached template.

Mathematics

MOTION 10: That Senate approve MATH 6207 - Graduate Seminar in Mathematics II as a new required

3 credit course in the MSc Mathematics (Thesis) program.

MOTION 11: That Senate approve MATH 6206 - Graduate Seminar in Mathematics I as a new required

3 credit course in the MSc Mathematics (Thesis) program.

MOTION 12: That Senate approve to change MSc Mathematics – Thesis option program requirements as

outlined in the attached document.

Political Science

MOTION 13: That Senate consider motions 15-20 as an omnibus motion.

MOTION 14: That Senate approve motions 15-20 as an omnibus motion.

MOTION 15: That Senate approve that the certificate in Peace and Violence Prevention Studies be

changed to the certificate in Conflict Resolution and Negotiation.

ACC Report December 10, 2020 3

MOTION 16: That Senate approve the creation of POLI 2117 Protests, Power & Politics.

MOTION 17: That Senate approve the creation of POLI 3126 Extremism and Armed Conflict.

MOTION 18: That Senate approve the creation of POLI 3316 International Peacemaking, Peacebuilding

& Peacekeeping.

MOTION 19: That Senate approve the creation of POLI 4006 Diplomacy.

MOTION 20: That Senate approve that the 3-credit courses POLI 2117 Protests, Power & Politics, POLI

3126 Extremism and Armed Conflict, POLI 3316 International Peacemaking,
Peacebuilding & Peacekeeping, and POLI 4006 Diplomacy be added as program
requirement for the Certificate in Conflict Resolution and Negotiation as described in the
attached chart.

LEARNING OUTCOMES PRESENTATION

The Academic Curriculum Committee were encouraged to view the Learning Outcomes Presentation by
Doug Gosse. Doug Gosse gave an overview of the presentation and indicated that the goal is to provide
consistency with learning outcomes. Pat Maher and Doug Gosse answered questions and clarified that
existing learning outcomes do not have to be revised until they come back through the review process.

https://ca-lti.bbcollab.com/recording/070ffd05da2f4bf3bc5bf46a623e05f1

12/18

Course Template

Please review the Guidelines for Curriculum Changes prior to submitting proposal.

MOTION: Moved by ______________, seconded by _______________ that ARCC

recommend to the Arts & Science Executive to add ENGL2816 “Illness, Death,
and Dying on Stage” to the Academic Calendar.

Justification (rationale): This course would serve Nipissing students looking for an elective, particularly
those interested medical humanities, while simultaneously deepening the knowledge of drama sought
by our own majors.

Course Code ENGL2816

Course Title Illness, Death, and Dying on Stage

Course Credits  3 credits  6 credits  Other 1 credit

Course Description
(restricted to 50-75 words, present
tense and active voice)

Students learn about theatrical representations of illness,
death, and dying through the study of dramatic genres and
movements from classical Greece to the contemporary period.
They employ the skills of close reading to investigate play-
texts, and assess dramatic representation within specific
genres and movements. They also engage in comparative
analysis.

Course Prerequisite 3 credits of English at the 1000-level, excluding ENGL1551
and ENGL1552

Course Corequisite Click here to enter Course Corequisite

Antirequisite

List any restrictions or special notes
for this course.
For example “This course is restricted
to BPHE students”.

Click here to enter Restriction

Is this a Topic Course?
(Topic courses are courses that
students can take more than once for
credit.)

 Yes  No

Will this course have an Experiential
Learning component? If so, please
indicate the type(s).

 Yes  No

Hours of contact time expected per
week, if applicable.
For example, two hours of lecture and
one hour of laboratory work.

Three hours of lecture per week.

Is this course Cross-Listed? If so, with  Yes  No

https://www.nipissingu.ca/departments/admissions-registrar/curriculum-development/guidelines-curriculum-changes
https://academiccalendar.nipissingu.ca/Catalog/ViewCatalog.aspx?pageid=viewcatalog&catalogid=5&chapterid=466&loaduseredits=False

12/18

what department? If yes, click here to enter department

Program Implications
For example, changing a required 6
credit course to 3 credit course.

Course Grouping or Stream Does this course belong to a Group or Stream?
 Yes  No
If yes, please specify: Group 2

Learning Outcomes
(6-8 points, visible, measurable and in
active voice)

For detailed information on Learning
Outcomes, please consult the Quality
Assurance website.

Students who successfully complete this course will:

1. distinguish between dramatic genres and movements.

2. show proficiency with close-reading dramatic texts.

3. analyze the relationship between dramatic form and
representation.

4. analyze the ways in which a given dramatic text or form
reacts to, builds upon, or differs from an earlier dramatic text or
form.

5. construct and sustain analytical arguments about drama in
essay format.

6. communicate ideas and arguments orally in discussion and
presentations.

Will this request affect another faculty
other than your own?

☐ Yes  No

If yes, please use the Departmental Curriculum Approval form
to indicate the approval of all departments/disciplines whose
programs are affected by this proposal.

Will additional resources be required?
If so, please list them. (ie. additional
faculty, library resources or new
laboratory space)?

☐ Yes  No

Click here to enter additional resources

https://www.nipissingu.ca/academics/provost-vpar/quality-assurance
https://www.nipissingu.ca/academics/provost-vpar/quality-assurance
https://www.nipissingu.ca/departments/admissions-registrar/curriculum-development/templates

12/18

MOTION #1: Moved by_______________, seconded by____________that the Arts & Science

Executive recommend to the ACC to approve the creation of ENST 5106: Multispecies
Ethnography as outlined in the template.

MOTION #2: Moved by_______________, seconded by____________that the Arts & Science

Executive recommend to the ACC the addition of ENST 5106: Multispecies Ethnography
to the list of eligible MES Specialty Courses

Rationale:
The Master of Environmental Science/Environmental Studies (MESc/MES) program relies exclusively on
faculty members based in other departments to offer its core and elective courses. Since many faculty
members affiliated with the program are in smaller departments and have considerable teaching and
administrative responsibilities associated with running other programs, they are generally not able to
teach in the MESc/MES programs. This has resulted in: a shortage of viable electives for Environmental
Science/Environmental Studies students; a lack of coverage of some contemporary perspectives and
topics in the graduate curriculum; and increased pressure on faculty members in larger departments, such
as Geography, to offer the sufficient number of courses needed each year to run the graduate program.
The Environmental Studies stream is particularly lacking at present, with only three eligible elective
courses, none of which are offered every year and one of which is a special topics course.

The Anthropology undergraduate program currently has a 4th year seminar course: ANTH 4106:
Multispecies Ethnography, which explores a variety of contemporary perspectives in Environmental
Studies and addresses contemporary topics and bodies of literature that are currently lacking from the
MES program. While it is also not offered every year, creating an associated course at the graduate level
which could be offered concurrently with this senior undergraduate seminar would be a valuable addition
to the MES program and would enable Anthropology faculty members to offer graduate courses without
undermining the integrity of the Anthropology undergraduate program. Accordingly, it is proposed that
ENST 5106: Multispecies Ethnography be created and that it be listed as an eligible elective course in the
MES program.

12/18

Course Code ENST 5106

Course Title Multispecies Ethnography

Course Credits  3 credits  6 credits  Other

Course Description
(restricted to 50-75
words, present tense
and active voice)

Students explore the ways in which scholars in the social sciences and humanities have
problematized the once taken-for-granted division between nature and culture, stressing that
human beings should not be considered separately from the more-than-human communities in
which they live. Students examine ethnographic works that position animals, plants, fungi and
microbes both as cultural entities and as agents of history. Topics may include: domestication
and wildness, the cultural life of pets, and biotechnology.

Course Prerequisite This course is restricted to MES/MESc students, but is open to students from other graduate
programs upon approval.

Course Corequisite N/A

Antirequisite N/A

List any restrictions
or special notes for
this course.

Is this a Topic
Course?  Yes  No

Will this course
have an Experiential
Learning
component? If so,
please indicate the
type(s).

 Yes  No

If yes, click here to indicate type(s).

Hours of contact
time expected per
week, if applicable.

3 hours per week

Is this course Cross-
Listed? If so, with
what department?

 Yes  No

If yes, click here to enter department

Program
Implications

ENST 5106: Multispecies Ethnography must be added to the list of eligible MES Specialty
Courses.

Learning Outcomes
(6-8 points, visible,
measurable and in
active voice)

For detailed
information on
Learning Outcomes,
please consult the
Quality Assurance
website.

Students who successfully complete this course will:

1) Analyze the binary separation between the ideas of nature and culture (Cartesian dualism) in
the Western tradition, and its relationship to the conceptualization of environmental issues;

2) examine how emergent biotechnologies are challenging dichotomous ways of thinking.
3) identify and describe a variety of perspectives from the social sciences and humanities about

the relationships between humans and non-humans;
4) explore the contradictory roles that animals (and notions of animality, wildness, and

domestication) have played in Euro-American societies;

https://academiccalendar.nipissingu.ca/Catalog/ViewCatalog.aspx?pageid=viewcatalog&catalogid=5&chapterid=466&loaduseredits=False
https://academiccalendar.nipissingu.ca/Catalog/ViewCatalog.aspx?pageid=viewcatalog&catalogid=5&chapterid=466&loaduseredits=False
https://www.nipissingu.ca/academics/provost-vpar/quality-assurance
https://www.nipissingu.ca/academics/provost-vpar/quality-assurance

12/18

5) identify and describe the forces that have contributed to the rise of post-humanist
perspectives and the debates and critiques that have accompanied them;

6) assess synergies between posthumanism and indigenous knowledge;
7) review various ethnographic works exploring non-humans, such as animals, plants, fungi,

and microbes, as agents of cultural and historical change.

Will this request
affect another
faculty other than
your own?

☐ Yes  No

If yes, please use the Departmental Curriculum Approval form to indicate the approval of all
departments/disciplines whose programs are affected by this proposal.

Will additional
resources be
required? If so,
please list them. (ie.
additional faculty,
library resources or
new laboratory
space)?

☐ Yes  No

This course will be run concurrently with Anthropology 4106: Multispecies Ethnography and
will be taught by existing faculty members in Anthropology. While graduate students will be
asked to do additional readings and assignments, no new library resources are required.

Comparative Data – ENST 5106: Multispecies Ethnography

Equivalent Course(s) and
Titles

Non-Equivalent but 50% or more overlap

 ENST 610UA Animals and Society: This course analyzes the ways that animal and
human lives intersect. Specifically, it examines how relationships with animals both
reflect and shape social life, culture, and how people think about themselves. We will
explore the myriad and contradictory positions that animals occupy in society [e.g., as
pets, pests, mascots, and food] and deconstruct the social origins of these seemingly
natural categories. We will also take a grounded look at what actually happens when
humans and animals interact, which sheds new light on the nature of human and
animal consciousness. Fundamentally, students will learn how the roles that animals
take on in our lives, and the ways that we think about and relate to them, are inherently
social processes that are patterned by geography, culture, class, gender, and so on.
Central questions include: How do ideas about, and relationships to, animals vary
across time and space? How and why did pets become honorary members of the
American family?Why are some animals, but not others, granted moral status and
legal protection in society? How do humans and animals coordinate interaction
without language?

 AN307u Animals and People:
This course explores anthropological and related approaches to human relationships
with non-human animals. It will consider the ways in which animals may be food,
commodities, companions, kin, pests, wildlife, workers, spirits, and scientific objects
in a variety of social, cultural and political settings.

https://www.nipissingu.ca/departments/admissions-registrar/curriculum-development/templates

09/16

COURSE TEMPLATE

MOTION: That ARCC approve the addition of HIST 1306 Animating the Land: Nbisiing
Nishnaabeg Histories.

A) Descriptive Data:

Course Code HIST 1306
Course Title Animating the Land: Nbisiing Nishnaabeg Histories

Course Credits  3 credits  6 credits  Other Click here to specify

Course Description

Students examine the history of Nbisiing Nishnaabeg, its community,
and territory, with particular attention to the knowledge, values and
worldview of the Nishnaabeg. Students explore diverse topics,
including community life, education, territories and treaties, foodways
and feasting, through teaching and learning relationships with Elders
and knowledge keepers, circle discussions, and experiential learning.

Course Prerequisite N/A

Course Corequisite N/A

Antirequisite HIST 1006 Nbisiing Nishnaabeg Histories if taken in 17SI, 18SI, 19SI,
or 20WI

Restriction

Will this course have an
Experiential Learning
component? If so, please
indicate the type(s).

 Yes  No

In this course students build relationships with Elders and knowledge
holders, lands and waterways, and Nishnaabeg ways of teaching and
learning. This experiential learning supports Indigenization and
decolonization. It occurs inside and outside the classroom in circle
discussions where students learn how to approach and learn from
Elders (e.g. modelled and taught through work with course visitors),
through assignments that mobilize diverse knowledge-mobilization
skills (e.g. working with moose hide), and through time spent outside
on the land (e.g. gatherings where students learn about animals and
plants as teachers).

Instructional Method  lecture
 laboratory work
 private study
 seminar
 practical work
 independent study

 tutorial
 studio work
 service learning
 clinical practice
 online delivery

Hours of contact time
expected per week 3 hours

Hours of contact time
expected per term 36 hours

Program Implications (ie.
changing a required 6 credit
course to a 3 credit course)

Does this course have program implications?
 Yes  No
If yes, please specify: click here to specify

Course Grouping or Stream Does this course belong to a Group or Stream?
 Yes  No
If yes, please specify: click here to specify

09/16

COURSE TEMPLATE

Cross-Listing  Cross-Listed - this course may be credited towards
Click here to enter cross-listing information

Learning Outcomes
(6-8 points, visible,
measurable and in active
voice)

Successful graduates of this course will:

• demonstrate a basic knowledge of key concepts in and
approaches to the study of history.

• identify and interpret key themes in the history of
Nbisiing Nishnaabeg territory.

• evaluate continuities and changes in the history of
Nbisiing Nishnaabeg territory.

• analyze primary and secondary sources.

• analyze historical arguments.

• demonstrate basic skills in research and writing at the
university level.

• demonstrate skill and confidence in classroom discussion.
• demonstrate confidence in approaching Elders and

knowledge holders for the purpose of building
relationships.

http://www.nipissingu.ca/calendar/Pages/Glossary.aspx

09/16

COURSE TEMPLATE

MOTION: That ARCC approve the addition of HIST 1236 Strong, Resilient, and Wise: Women in
Twentieth Century Canada.

A) Descriptive Data:

Course Code HIST 1236
Course Title Strong, Resilient, and Wise: Women in Twentieth Century Canada

Course Credits  3 credits  6 credits  Other Click here to specify

Course Description

Students explore the stories of women and their communities in 20th
century Canada. Framed by the themes of strength, resilience and
wisdom, students explore histories of politics, activism, and resistance,
violence, colonialism, family and community, war and conflict.
Students examine Indigenous-authored sources and teaching and
learning relationships with Nishnaabekwe (women).

Course Prerequisite N/A

Course Corequisite N/A

Antirequisite HIST 1006: Women in Canada if taken in 17WI or 18FA

Restriction
Instructional Method  lecture

 laboratory work
 private study
 seminar
 practical work
 independent study

 tutorial
 studio work
 service learning
 clinical practice
 online delivery

Hours of contact time
expected per week 3 hours

Hours of contact time
expected per term 36 hours

Program Implications (ie.
changing a required 6 credit
course to a 3 credit course)

Does this course have program implications?
 Yes  No
If yes, please specify: click here to specify

Course Grouping or Stream Does this course belong to a Group or Stream?
 Yes  No
If yes, please specify: click here to specify

Cross-Listing  Cross-Listed - this course may be credited towards
Click here to enter cross-listing information

Learning Outcomes
(6-8 points, visible,
measurable and in active
voice)

Successful graduates of this course will:

• demonstrate a basic knowledge of key concepts in and
approaches to the study of history.

• identify and interpret key themes in the history of women
in 20th century Canada.

• evaluate continuities and changes in the historical
experiences of women in 20th century Canada.

http://www.nipissingu.ca/calendar/Pages/Glossary.aspx

09/16

COURSE TEMPLATE

• analyze primary and secondary sources

• analyze historical arguments.

• demonstrate basic skills in research and writing at the
university level.

• demonstrate skill and confidence in classroom discussion.

09/16

COURSE TEMPLATE

MOTION: That ARCC approve the addition of HIST 2447 Indigenous Treaties in Canada.

A) Descriptive Data:

Course Code HIST 2447
Course Title Indigenous Treaties in Canada

Course Credits  3 credits  6 credits  Other Click here to specify

Course Description

In this course, sStudents examine the ways in which Canadian treaties,
negotiated at different times and places and under different political
circumstances, differ. Students learn about and compare agreements
from the earliest “Peace and Friendship” treaties, made in Mi’kmaqi, to
the modern treaties like the “Nisga’a Final Agreement”. Indigenous-
authored sources predominate.

Course Prerequisite Six credits of History at the 1000 level or 24 credits completed.

Course Corequisite N/A

Antirequisite HIST 3147 or HIST 2026 Canada’s Treaty History taught in 18WI and
20WI

Restriction N/A
Instructional Method  lecture

 laboratory work
 private study
 seminar
 practical work
 independent study

 tutorial
 studio work
 service learning
 clinical practice
 online delivery

Hours of contact time
expected per week 3 hours

Hours of contact time
expected per term 36 hours

Program Implications (ie.
changing a required 6 credit
course to a 3 credit course)

Does this course have program implications?
 Yes  No
If yes, please specify:

Course Grouping or Stream Does this course belong to a Group or Stream?
 Yes  No

Cross-Listing  Cross-Listed - this course may be credited towards
Click here to enter cross-listing information

Learning Outcomes
(6-8 points, visible,
measurable and in active
voice)

Students who successfully complete this course will be able to:

• demonstrate knowledge of the histories of Indigenous treaties
and treaty making in Canada.

• demonstrate knowledge of the Canada / US border, its origin,
and its meaning to First Nations people in both countries.

• analyze the rights and properties that First Nations people
defend and maintain through treaties.

• evaluate the challenges faced by Indigenous leaders who
negotiate with Canada, its provinces and territories.

http://www.nipissingu.ca/calendar/Pages/Glossary.aspx

09/16

COURSE TEMPLATE

• communicate knowledgeably about Indigenous treaties in
Canada, orally and/or in writing.

• analyze primary and/or secondary sources
• demonstrate skill in research and writing at the university level
• demonstrate skill in classroom discussion

09/16

COURSE TEMPLATE

MOTION: That ARCC approve the addition of HIST 3307 Gaa Bi Kidwaad Maa Nbisiing: The
Stories of Nbisiing Nishnaabeg.

A) Descriptive Data:

Course Code HIST 3307
Course Title Gaa Bi Kidwaad Maa Nbisiing: the Stories of Nbisiing Nishnaabeg

Course Credits  3 credits  6 credits  Other Click here to specify

Course Description

Through teaching and learning relationships with Elders and
knowledge keepers, students explore the history of Nbisiing
Nishnaabeg territory. Circling from time immemorial to the
present and back again, course material centers dibaajimowin
(everyday stories) of family and community life, celebration and
feasting, education, and governance through teaching circles and
experiential learning.

Course Prerequisite Twelve credits of History with at least 3 credits at the 2000-level; or
any 54 credits completed

Course Corequisite N/A

Antirequisite HIST 3146 Nbisiing Nishnaabeg if taken in 18WI

Restriction

Will this course have an
Experiential Learning
component? If so, please
indicate the type(s).

 Yes  No

 In this course, students build relationships to Elders and knowledge
keepers, land and waterways, and Nishnaabeg ways of teaching and
learning. This experiential learning supports indigenization and
decolonization. It occurs inside and outside the classroom in circle
discussions where students learn how to approach and learn from
Elders (e.g. taught through work with course visitors), through
assignments that mobilize diverse knowledge-mobilization skills (e.g.
story work through quilting), and through time spent outside on the
land (e.g. outside students learn about animals and plants as teachers).

Instructional Method  lecture
 laboratory work
 private study
 seminar
 practical work
 independent study

 tutorial
 studio work
 service learning
 clinical practice
 online delivery

Hours of contact time
expected per week 3 hours

Hours of contact time
expected per term 36 hours

Program Implications (ie.
changing a required 6 credit
course to a 3 credit course)

Does this course have program implications?
 Yes  No
If yes, please specify: click here to specify

Course Grouping or Stream Does this course belong to a Group or Stream?
 Yes  No

09/16

COURSE TEMPLATE

If yes, please specify: click here to specify

Cross-Listing  Cross-Listed - this course may be credited towards
Click here to enter cross-listing information

Learning Outcomes
(6-8 points, visible,
measurable and in active
voice)

Students who successfully complete this course will:

• demonstrate a comprehensive knowledge of key themes
in the history of Nbisiing Nishinaabeg territory.

• evaluate continuities and changes in the history of
Nbisiing Nishnaabeg territory.

• demonstrate knowledge of the study of Nishnaabeg
history through Nishnaabeg ways of knowing and being.

• analyze different forms of stories, storytelling, and story
listening.

• analyze primary and/or secondary sources.

• communicate effectively orally and in writing
• demonstrate confidence in approaching Elders and

knowledge holders for the purpose of building
relationships.

http://www.nipissingu.ca/calendar/Pages/Glossary.aspx

09/16

COURSE TEMPLATE

MOTION: That ARCC approve the addition of HIST 3306 Canada’s Forgotten War: Obwandiyag
and the Defence of Turtle Island

A) Descriptive Data:

Course Code HIST 3306

Course Title
Canada’s Forgotten War:
Obwandiyag and the Defence of Turtle Island

Course Credits  3 credits  6 credits  Other Click here to specify

Course Description

Students examine the political network of Indigenous nations in the
Great Lakes region who joined together in 1763 to stop unilateral
British actions in their territories. Thirteen Indigenous nations launched
coordinated attacks against eleven British forts, destroying eight and
immobilizing three. Obwandiyag’s War forced the British to
acknowledge Indigenous sovereignty in the Treaty of Niagara. While
often forgotten, this historical resistance remains pertinent in Canadian
courts today.

Course Prerequisite Twelve credits of History with at least 3 credits at the 2000-level; or
any 54 credits completed

Course Corequisite N/A

Antirequisite HIST 3147 taught as Pontiac’s War in 19SS and 20SS

Restriction
Instructional Method  lecture

 laboratory work
 private study
 seminar
 practical work
 independent study

 tutorial
 studio work
 service learning
 clinical practice
 online delivery

Hours of contact time
expected per week 3 hours

Hours of contact time
expected per term 36 hours

Program Implications (ie.
changing a required 6 credit
course to a 3 credit course)

Does this course have program implications?
 Yes  No
If yes, please specify: click here to specify

Course Grouping or Stream Does this course belong to a Group or Stream?
 Yes  No
If yes, please specify

Cross-Listing  Cross-Listed - this course may be credited towards
Click here to enter cross-listing information

http://www.nipissingu.ca/calendar/Pages/Glossary.aspx

09/16

COURSE TEMPLATE

Learning Outcomes
(6-8 points, visible,
measurable and in active
voice)

Students who successfully complete this course will:

• demonstrate a comprehensive knowledge of the political and
economic circumstances of thirteen indigenous nations in the
Great Lakes region.

• demonstrate a comprehensive knowledge of Obwandiyag’s
War, its causation, consequences, and outcomes

• analyze the most common mechanisms of settler colonialism
• discuss the legacies and consequences of settler colonialism
• analyze primary and/or secondary sources
• communicate effectively orally and in writing.

.

12/18

MATH 6207 - Graduate Seminar in Mathematics II

MOTION: To approve MATH 6207 - Graduate Seminar in Mathematics II as a new required 3

credit course in the MSc Mathematics (Thesis) program.

JUSTIFICATION (Rationale):
There is a long (17+ years) tradition of Research Seminars in the Department of Computer Science and
Mathematics. The seminar meets every week during the Academic Year for approximately 90 minutes. It
is well-attended by the Mathematics and Computer Science faculty members, students, and sometimes
faculty members from other departments. Moreover, often it features invited speakers, who are prominent
researchers from other universities in Canada and abroad. The Thesis route in MSc Mathematics program
is a research-intensive option and thus active participation in the Seminar of students enrolled in this
program will immensely benefit their studies.

Course Code MATH 6207

Course Title Graduate Seminar in Mathematics

Course Credits  3 credits  6 credits  Other Click here to specify

Course Description
(restricted to 50-75 words, present
tense and active voice)

Students participate in the Department of Computer Science and
Mathematics Research Seminar for the second year of their
Thesis route. Students pose questions, solve problems, and give
at least three talks, closely related to their research area.
Students attend all meetings of the Seminar. Students receive a
“pass” or “fail” grade by the completion of the course.

Course Prerequisite MATH 6207 - Graduate Seminar in Mathematics I

Course Corequisite None

Antirequisite N/A

List any restrictions or special notes
for this course.
For example “This course is restricted
to BPHE students”.

This course is restricted to students registered in the
MSc Mathematics (Thesis route) program

Is this a Topic Course?
(Topic courses are courses that
students can take more than once for
credit.)

 Yes  No

Will this course have an Experiential
Learning component? If so, please
indicate the type(s).

 Yes  No

Students will give talks in a seminar

Hours of contact time expected per
week, if applicable.
For example, two hours of lecture and
one hour of laboratory work.

90 minutes of seminar per week

Is this course Cross-Listed? If so, with
what department?

 Yes  No

https://academiccalendar.nipissingu.ca/Catalog/ViewCatalog.aspx?pageid=viewcatalog&catalogid=5&chapterid=466&loaduseredits=False

12/18

If yes, click here to enter department

Program Implications
For example, changing a required 6
credit course to 3 credit course.

The course will be a new requirement for MSc Mathematics
(Thesis) program. This course is the second in the sequence of
Graduate Seminars in Mathematics. The Graduate Seminars in
Mathematics will replace current 6-credit requirement of
graduate MATH elective courses.

Learning Outcomes
(6-8 points, visible, measurable and in
active voice)

For detailed information on Learning
Outcomes, please consult the Quality
Assurance website.

Students who successfully complete this course will:

• thoroughly study some of the current research topics

reviewing recent publications;

• present such topics to peers and other researchers;

• convey advanced mathematical ideas, both orally and in
writing;

• pose their own research questions and problems;

• indicate possible directions to approach solution of such
problems;

• present research findings and ideas in scientific forums;

• convey complex mathematical ideas to general
audience.

Will this request affect another faculty
other than your own?

☐ Yes  No

If yes, please use the Departmental Curriculum Approval form
to indicate the approval of all departments/disciplines whose
programs are affected by this proposal.

Will additional resources be required?
If so, please list them. (ie. additional
faculty, library resources or new
laboratory space)?

☐ Yes  No

Click here to enter additional resources

https://www.nipissingu.ca/academics/provost-vpar/quality-assurance
https://www.nipissingu.ca/academics/provost-vpar/quality-assurance
https://www.nipissingu.ca/departments/admissions-registrar/curriculum-development/templates

12/18

MATH 6206 - Graduate Seminar in Mathematics I

MOTION: To approve MATH 6206 - Graduate Seminar in Mathematics I as a new required 3 credit

course in the MSc Mathematics (Thesis) program.

JUSTIFICATION (Rationale):
There is a long (17+ years) tradition of Research Seminars in the Department of Computer Science and
Mathematics. The seminar meets every week during the Academic Year for approximately 90 minutes. It
is well-attended by the Mathematics and Computer Science faculty members, students, and sometimes
faculty members from other departments. Moreover, often it features invited speakers, who are prominent
researchers from other universities in Canada and abroad. The Thesis route in MSc Mathematics program
is a research-intensive option and thus active participation in the Seminar of students enrolled in this
program will immensely benefit their studies.

Course Code MATH 6206

Course Title Graduate Seminar in Mathematics

Course Credits  3 credits  6 credits  Other Click here to specify

Course Description
(restricted to 50-75 words, present
tense and active voice)

Students participate in the Department of Computer Science and
Mathematics Research Seminar for the first year of their Thesis
route. Students pose questions and solve problems in the
Seminar. Students attend all meetings of the Seminar. Students
give at least two expository talks in the Seminar. Students
receive a “pass” or “fail” grade by the completion of the course.

Course Prerequisite None

Course Corequisite None

Antirequisite N/A

List any restrictions or special notes
for this course.
For example “This course is restricted
to BPHE students”.

This course is restricted to students registered in the
MSc Mathematics (Thesis route) program

Is this a Topic Course?
(Topic courses are courses that
students can take more than once for
credit.)

 Yes  No

Will this course have an Experiential
Learning component? If so, please
indicate the type(s).

 Yes  No

Students will give talks in a seminar

Hours of contact time expected per
week, if applicable.
For example, two hours of lecture and
one hour of laboratory work.

90 minutes of seminar per week

12/18

Is this course Cross-Listed? If so, with
what department?

 Yes  No

If yes, click here to enter department

Program Implications
For example, changing a required 6
credit course to 3 credit course.

The course will be a new requirement for MSc Mathematics
(Thesis) program. This course is the first in the sequence of
Graduate Seminars in Mathematics. The Graduate Seminars in
Mathematics will replace current 6-credit requirement of
graduate MATH elective courses.

Learning Outcomes
(6-8 points, visible, measurable and in
active voice)

For detailed information on Learning
Outcomes, please consult the Quality
Assurance website.

Students who successfully complete this course will:

• perform literature search to better understand a research

topic and/or present such topic to peers and other
researchers;

• convey advanced mathematical ideas, both orally and in
writing;

• apply advanced mathematical topics with confidence;

• identify some current trends in mathematics;

• pose their own research questions and problems;

• convey complex mathematical ideas to peers and
researchers that are not specialists in the chosen
research area.

Will this request affect another faculty
other than your own?

☐ Yes  No

If yes, please use the Departmental Curriculum Approval form
to indicate the approval of all departments/disciplines whose
programs are affected by this proposal.

Will additional resources be required?
If so, please list them. (ie. additional
faculty, library resources or new
laboratory space)?

☐ Yes  No

Click here to enter additional resources

https://academiccalendar.nipissingu.ca/Catalog/ViewCatalog.aspx?pageid=viewcatalog&catalogid=5&chapterid=466&loaduseredits=False
https://www.nipissingu.ca/academics/provost-vpar/quality-assurance
https://www.nipissingu.ca/academics/provost-vpar/quality-assurance
https://www.nipissingu.ca/departments/admissions-registrar/curriculum-development/templates

Motion: To change MSc Mathematics – Thesis option program requirements as outlined below.

Old requirements:

MATH 6100 Thesis in Mathematics 12 cr.
MATH 5066 General Topology 3 cr. MATH
5086 Functional Analysis 3 cr.
6 credits from other 5000-level and 6000-level MATH courses

New requirements:

MATH 6100 Thesis in Mathematics 12 cr.
MATH 5066 General Topology 3 cr. MATH
5086 Functional Analysis 3 cr.
MATH 6206 Seminar in Mathematics I 3 cr. MATH
6207 Seminar in Mathematics II 3 cr.

OR

MATH 6100 Thesis in Mathematics 12 cr.
MATH 5236 Advanced Numerical Methods 3cr.
MATH 5246 Optimization 3cr.
MATH 6206 Seminar in Mathematics I 3 cr. MATH
6207 Seminar in Mathematics II 3 cr.

Rationale: The Thesis route in MSc Mathematics program is a research-intensive option and
thus active participation in the Seminar of students enrolled in this program will immensely
benefit their studies. The two proposed Seminar in Mathematics courses will be a Pass/Fail
courses and are not intended to be counted as a teaching load of any faculty member. The
courses will be overseen by the MSc Mathematics Graduate Chair. Thus the proposed change
promises to be a sustainable option for the delivery of the program. The seminar meets every
week during the Academic Year for approximately 90 minutes. It is well-attended by the
Mathematics and Computer Science faculty members, students, and sometimes faculty
members from other departments. The speakers for the seminar are faculty members, visiting
researchers, graduate and undergraduate students. The seminar features talks presenting
original research of the faculty members as well as expository research talks. Providing
additional option of 6 credits of required courses (Advanced numerical methods and

Optimization) will give students more flexibility in case they are interested in applications of
mathematics.

POLITICAL SCIENCE

MOTION #1: That ACC recommend that the certificate in Peace and Violence
Prevention Studies be changed to the certificate in Conflict Resolution and
Negotiation.

Rationale: The proposed name better reflects the substance of the content of the
certificate. The proposed name describes the practical and theoretical elements of the
certificate and conforms it to comparable courses of study.

University of Saint Paul
Conflict Studies
Algonquin
Certificate in Conflict Management
Carleton
Diploma in Conflict Resolution
York
Diploma in Dispute Resolution
University of Waterloo
Peace and Conflict Studies Program (PACS)
University of Winnipeg
Conflict Resolution Studies
Mount Saint Vincent University
Peace and Conflict Studies (Minor)

MOTION #2: That ACC recommend the creation of POLI 2117 Protests, Power &
Politics.

Rationale: This course adds to the second-year offerings of the certificate, providing
more breadth in the growing area of Conflict Resolution, as well as giving political
science students a new option to understand the history, context, and politics of protest
movements.

Descriptive Data:

Course Code POLI 2117

Course Title Protests, Power & Politics

Course Credits  3 credits  6 credits  Other

Course Description

Students examine contemporary issues of social and political
upheaval that spur protest movements and consider why some
movements succeed while others fail; the choice to use violent
or peaceful means to achieve their ends; and the dynamic
between protestors and the government. A core component is

 consideration of the history, development and contemporary
character of protest movements.

Course Prerequisite Any 18 Credits Completed
Course Corequisite

Antirequisite

Restriction

Instructional Method  lecture  tutorial
 laboratory work  studio work
 private study  service learning
 seminar  clinical practice
 practical work  online delivery
 independent study

Hours of contact time
expected per week

3

Hours of contact time
expected per term

36

Program Implications (ie.
changing a required 6 credit
course to a 3 credit course)

Does this course have program implications?
 Yes  No
If yes, please specify:

Course Grouping or Stream Does this course belong to a Group or Stream?
 Yes  No
If yes, please specify:

Cross-Listing  Cross-Listed - this course may be credited towards
Learning Outcomes
(6-8 points, visible,
measurable and in active
voice)

Students who successfully complete this course will:

o demonstrate a comprehensive knowledge of the
intersection between protests, power, and politics

o analyze why some movements are successful and

some movements fail

o discuss international protest movements

o analyze the composition and character of particular
protest movements

o interpret different government responses to protest

movements around the world

o evaluate the legitimacy of political power

http://www.nipissingu.ca/calendar/Pages/Glossary.aspx

MOTION #3: That ACC recommend the creation of POLI 3126 Extremism and Armed
Conflict

Rationale: This course adds to the third-year offerings of the certificate, providing more
breadth in the growing area of Conflict Resolution, as well as giving political science
students a new option to gain a more comprehensive understanding of state and non-state
extremism.

Course Code POLI 3126

Course Title Extremism and Armed Conflict

Course Credits  3 credits  6 credits  Other

Course Description

Students examine the character and composition of left-wing and
right-wing extremist movements. Students learn about the history,
development, and motivations of extremist movements. Students
consider the tools and policy options that have been used to
prevent and address extremism. Topics include international and
domestic movements from the armed lone wolf terrorists to the
well-organized and well-funded terrorist cells operating overseas.

Course Prerequisite POLI 2117 (Protests, Power and Politics)
Course Corequisite
Antirequisite
Restriction
Instructional Method  lecture

 laboratory work
 private study
 seminar
 practical work
 independent study

 tutorial
 studio work
 service learning
 clinical practice
 online delivery

Hours of contact time
expected per week

3

Hours of contact time
expected per term

36

Program Implications (ie.
changing a required 6 credit
course to a 3 credit course)

Does this course have program implications?
 Yes  No
If yes, please specify:

Course Grouping or Stream Does this course belong to a Group or Stream?
 Yes  No
If yes, please specify:

Cross-Listing  Cross-Listed - this course may be credited towards

http://www.nipissingu.ca/calendar/Pages/Glossary.aspx

Learning Outcomes
(6-8 points, visible,
measurable and in active
voice)

Students who successfully complete this course will:

• identify the political spectrum and what separates major

ideologies

• evaluate different extremist groups in relation to their
historical and ideological roots

• analyze different theories and models that explain extremist
movements

• distinguish why some groups use peaceful means and how
they succeed and fail

• analyze why other groups embrace violence and how they
succeed and fail

• investigate a variety of policy options and other tools that have
been used to curb violent extremism domestically and overseas

MOTION #4: That ACC recommend the creation of POLI 3316 International
Peacemaking, Peacebuilding & Peacekeeping.

Rationale: This course adds to the third-year offerings of the certificate, providing more

breadth in the growing area of Conflict resolution, as well as giving political science
students a more in-depth study of international relations, organizations, and Canadian
foreign policy.

Course Code POLI 3316
Course Title International Peacemaking, Peacebuilding & Peacekeeping
Course Credits  3 credits  6 credits  Other

Course Description

Students consider the dynamic among peacemaking,
peacebuilding, and peacekeeping in the context of international
peace and security. Students explore both successful and failed
international peace operations. Students examine the role of the
United Nations, Canada’s changing relationship to peace
operations, as well as the topic of women as peace mediators.

Course Prerequisite POLI 2707
Course Corequisite

Antirequisite

Restriction

Instructional Method  lecture  tutorial
 laboratory work  studio work
 private study  service learning
 seminar  clinical practice
 practical work  online delivery
 independent study

Hours of contact time
expected per week

3

Hours of contact time
expected per term

36

Program Implications (ie.
changing a required 6 credit
course to a 3 credit course)

Does this course have program implications?
 Yes  No
If yes, please specify:

Course Grouping or Stream Does this course belong to a Group or Stream?
 Yes  No
If yes, please specify:

Cross-Listing  Cross-Listed - this course may be credited towards
Learning Outcomes
(6-8 points, visible,
measurable and in active
voice)

Students who successfully complete this course will:

• compare peacemaking, peacebuilding, and peacekeeping

• examine the historical context in which these three activities
develop

• analyze some of the major actors that undertake these
activities, including the unique strengths and weaknesses

• examine examples of peacemaking, peacebuilding, and
peacekeeping from around the world

• contrast international organizations through which these
activities are initiated, overseen, and undertaken

• evaluate the performance of Canadian government agencies
and departments tasked with peacemaking, peacebuilding,
and peacekeeping

MOTION #5: That ACC recommend the creation of POLI 4006 Diplomacy
Rationale: This course adds to the fourth-year offerings of the certificate, providing more breadth
in the growing area of Conflict resolution, as well as giving political science students a seminar
related to sub-discipline of international relation.

http://www.nipissingu.ca/calendar/Pages/Glossary.aspx

Course Code POLI 4006

Course Title Diplomacy

Course Credits  3 credits  6 credits  Other

Course Description

Students examine the origins of diplomacy in relation to the
modern nation-state. Students learn the “nuts and bolts” of
diplomacy, as well as obstacles to successful diplomatic
missions. Topics include preventing violent conflict; the role of
non-state citizen diplomacy; and the role of communications
technology and social media as they impact contemporary
diplomatic practices.

Course Prerequisite At least three credits of the following: POLI 2306, 2207, 2707,
3226 or 3206

Course Corequisite
Antirequisite
Restriction
Instructional Method  Lecture

 laboratory work
 private study
 seminar
 practical work
 independent study

 tutorial
 studio work
 service learning
 clinical practice
 online delivery

Hours of contact time
expected per week

3

Hours of contact time
expected per term

36

Program Implications (ie.
changing a required 6 credit
course to a 3 credit course)

Does this course have program implications?
 Yes  No
If yes, please specify:

Course Grouping or Stream Does this course belong to a Group or Stream?
 Yes  No
If yes, please specify:

Cross-Listing  Cross-Listed - this course may be credited towards
Learning Outcomes
(6-8 points, visible,
measurable and in active
voice)

Students who successfully complete this course will:
• discuss different definitions and forms of diplomacy
• analyze the historical and political context of diplomacy
• examine how diplomacy serves the needs of specific

governments
• evaluate how diplomacy contributes to maintaining a peaceful

and stable global system
• explain why diplomatic efforts breakdown and are sometimes

followed by violent conflict
• analyze classic case studies of diplomacy in action

http://www.nipissingu.ca/calendar/Pages/Glossary.aspx

Decanal Comments
Include certification from the relevant Dean(s) that the modified degree/major is an
appropriate and desirable addition to the academic programs of the University, and that a
proposed discontinuation is appropriate and in line with the strategic direction of the Faculty.
As well, a clear commitment that the modified program will be appropriately resourced. For
undergraduate programs, the relevant Dean(s) shall be the Dean(s) of the Faculty within which
the program resides. For graduate programs, the appropriate Deans shall be both the Dean of
Graduate Studies and the Dean(s) of the relevant Faculty or Faculties.

I support the modification of the existing certificate. It aligns with the Nipissing
University and Faculty of Arts and Science strategic goals. The certificate will be of great
appeal to students and our community at large. I foresee an opportunity to build on the
certificate and consider a Major in Conflict and Resolution in the future. I support the
request for an LTA position provided that overall enrolments in this area will warrant it.

MOTION #6: That ACC recommend that the 3-credit courses POLI 2117 Protests,
Power & Politics, POLI 3126 Extremism and Armed Conflict, POLI 3316 International
Peacemaking, Peacebuilding & Peacekeeping, and POLI 4006 Diplomacy be added as
program requirement for the Certificate in Conflict Resolution and Negotiation as
described in the chart below.

Rationale: The addition of these courses will provide more options and depth for
students enrolled in the certificate. It will also provide greater flexibility in course
scheduling.

Program Requirement:
The certificate in Peace and Violence Prevention Studies consists of at least 9 credits of the
courses outlined below:

POLI 2316 Negotiating International
Agreements

3 cr.

POLI 2607 On Conflict Resolution 3 cr.
UNIV 3006 Experiential Learning for Arts

and Science Students
3 cr.

POLI 2117 Protests, Power, and Politics 3 cr.
POLI 3126 Extremism and Armed Conflict 3 cr.
POLI 3316 International Peacemaking,

Peacebuilding & Peacekeeping
3 cr.

POLI 3216 Post-Conflict Stabilization,
Reconstruction and
Reconciliation

3 cr.

POLI 3236 Conflict, Power and Persuasion:
Indigenous Negotiations in
Canada and Beyond

3 cr.

POLI 4006 Diplomacy 3 cr.

Plus 6 credits from the following list:

POLI 2306 The Origins of International
Relations

3 cr.

POLI 2307 The Cold War and After 3 cr.
POLI 2707 Canada and the World 3 cr.
POLI 3226 American Foreign Policy in the

21st Century
3 cr.

POLI 3256 Multiculturalism in Canada and
the World

3 cr.

Learning Outcomes
Douglas Gosse, PhD
Teaching Chair in Learning Outcomes
Nipissing University
TheTeaching Hub | @NU_TeachingHub
North Bay, ON, Canada
Email: douglasg@nipissingu.ca

Nov. 26, 2020

1

• Learning outcomes express what the instructor intends the
student to be able to do (Battersby, 1999).

• Learning outcomes:
• describe the knowledge or skills students should acquire by the

end of an assignment, class, course, or program;
• help students understand why that knowledge and those skills

will be useful to them, and;
• describe learning that is significant and enduring.

LEARNING OUTCOMES

2

WHY WRITE LEARNING
OUTCOMES?

1. Shape assessment and evaluation activities
2. Shown to enhance students engagement and

success
4. Help professors reflect and connect their courses to

their program, disciplinary standards, and have
potential applications beyond the course

3

Anatomy of a Learning Outcome

By the end of this
program, successful

students will be
able to…

• Statement describing the learning that should be
demonstrated by the end of this course/program

Compare
Design

Evaluate

• Choose an action verb

Grounded in
the discipline

• Statement
providing
disciplinary
content

(Kolomitro & Gee, 2015) 4

Effective Learning Outcomes & Backward Design
• Are your learning outcomes concise

(clearly stated)?

• How well do they reflect the (a)

degree level expectations & content

of your course, (b) your assessment

(informal) and evaluation (formal)

strategies, (d) your instructional

activities, and?

5

(Wiggins & McTighe, 2006)

Your assessment and
evaluation strategies will be
formative and summative

Cultural Studies
Student who successfully complete this course will:
• examine ways in which culture is formed, practiced and constituted.

Art History - Student who successfully complete this course will:
• interpret art works to establish a perspective on the subject matter and the meaning

of their imagery (iconography).

Drama-Student who successfully complete this course will:
• examine both the structure of the modern "musical" and its production

methodology.

Environmental Studies-Student who successfully complete this course will:
• communicate perspectives on complex environmental challenges to both

professional and lay audiences.

Chemistry-Student who successfully complete this course will:
• apply quantitative principles to effectively describe the nature of

chemical reactions.

Examples

(Kolomitro & Gee, 2015) 6

VERBS
• Verbs like identify, define, follow, & list connote

memory-based learning (lower-order thinking)

• Verbs like evaluate, critique, create, & justify
connote more cognitively complex or deeper
learning (higher-order thinking)

7
(Kolomitro & Gee, 2015)

AVOID VAGUE VERBS
• Understand
• Know
• Appreciate
• Gain knowledge of
• Be aware
• Cover
• Learn
• Realize
• Comprehend

• Become acquainted with…

(Kolomitro & Gee, 2015)
8

USEFUL VERBS FROM BLOOM'S
REVISED TAXONOMY

• Remember: recall of information
define, identify, list, name, recall, repeat, state

• Understand: demonstration of comprehension
classify, describe, locate, report, restate, summarize

• Apply: applying knowledge in a new context
employ, illustrate, solve, use

• Analyze: supporting assertions through the use of evidence and arguments; identifying causes and
patterns
compare, contrast, criticize, distinguish, examine, question, test

• Evaluate: coming to a judgment on the value of information or the validity of arguments
appraise, argue, assess, defend, predict, select, support

• Create: combining or grouping knowledge to come to new conclusions
assemble, collect, construct, develop, formulate, organize, propose

Bloom’s Revised Taxonomy, Centre for Excellent in Learning and Teaching (CELT), Iowa State
University: https://www.celt.iastate.edu/teaching/effective-teaching-practices/revised-blooms-
taxonomy/

9

Solve, show, use,
illustrate,

complete , classify,
compare , design

State, name, list,
describe , label,

relate , find

Explain , interpret ,
compare , discuss,
predict , describe,
give an e xample

Bloom'sRevised Taxonomy

Create, invent,
compose , predict ,

plan , imagine,
construct , design

Judge, select,
decide, justify,

debate, discuss,
recommend , rate Evaluating

Analyse, explain ,
investigate ,
distinguish ,

compare , separateAnalysing

Applying

Understanding

10

)

RESOURCES

• Learning Outcomes at the University of Guelph:
https://www.uoguelph.ca/vpacademic/avpa/outcomes/

• Developing Learning Outcomes, University of Toronto:
https://teaching.utoronto.ca/teaching-support/course-
design/developing-learning-outcomes/

11

QUALITY ASSURANCE

We are inspired by the words of Tatanka Iyotake (Sitting Bull), “Let us put our minds
together and see what kind of life we can make for our children.”

12

EXAMPLE OF LEARNING
OUTCOMES

ARH5000: Art in Renaissance Italy

Students who successfully complete this course will:

• identify and describe the political, religious, economic, and social uses
of art in Italy during the Renaissance

• identify a range of works of art and artists

• analyze the role of art and of the artist in Italy at this time

• analyze the art of the period according to objective methods

• link different materials and types of art to the attitudes and values of the
period

• evaluate and defend their response to a range of art historical issues

Developing Learning Outcomes, University of Toronto: https://teaching.utoronto.ca/teaching-support/course-
design/developing-learning-outcomes/

13

REFERENCES

• Battersby, M. (1999) So, what’s a learning outcome anyway? US Department of Education.

• Bloom’s Revised Taxonomy, Centre for Excellent in Learning and Teaching (CELT), Iowa State University:
https://www.celt.iastate.edu/teaching/effective-teaching-practices/revised-blooms-taxonomy/

• Building a Strong Fire (2018). Indigenous Quality Assurance Standards in Ontario Colleages:
https://www.canadorecollege.ca/corporate/indigenous-education/indigenous-quality-assurance

• Heer., R. A Model of Learning Objectives–based on A Taxonomy for Learning, Teaching, and Assessing: A Revision
of Bloom’s Taxonomy of Educational Objectives, Center for Excellence in Learning and Teaching, Iowa Statem
University: https://www.celt.iastate.edu/teaching/effective-teaching-practices/revised-blooms-taxonomy/

• Kolomitro, K. & Gee, K. (2015) Developing Effective Learning Outcomes: A Practical Guide, Centre for
Teaching and Learning, Queen’s University: https://www.queensu.ca/ctl/teaching-support/learning-outcome

• Learning Outcomes,. Higher Education Quality Council of Canada: http://www.heqco.ca/en-
ca/OurPriorities/LearningOutcomes/Pages/Home.aspx

• Shulman, L. (2005). Signature pedagogies in the professions, Daedalus, 134, 52-59.

• Vesely. M. The Ice model: An alternative learning framework:. https://cte-blog.uwaterloo.ca/?p=5282

• Wiggins, G., & McTighe, J. (2006). Understanding by design (Expanded 2nd ed.). Alexandria, Virginia:
Association for Supervision and Curriculum Development.

14

Center for Teaching 310 Calvin Hall www.centeach.uiowa.edu

Expanded Taxonomy of Learning

Taxonomy Definition Related LEARNING VERBS What the
Student Does

What the
Teacher Does Assessments

Remember

Recall specific
bits of
information

Tell, list, describe, name, repeat, remember, recall, identify,
state, select, match, know, locate, report, recognize, observe,
choose, who, what, where, when, cite, define, indicate, label,
memorize, outline, record, relate, reproduce, underline

Responds
Absorbs
Remembers
Recognizes

Directs
Tells
Shows
Examines

Students recognize, recall or find
information.

Understand

Construct
meaning from
information

Explain, restate, find, describe, review, relate, define, clarify,
illustrate, diagram, outline, summarize, interpret, paraphrase,
transform, compare similarities and differences, derive main
idea, arrange, convert, defend, discuss, discuss, estimate, extend,
generalize, give examples, locate, report, translate

Explains
Translates
Demonstrates
Interprets
Summarizes

Demonstrates
Listens
Questions
Compares
Examines

Students organize previously learned
material, rephrase it, describe it in their
own words, use it for making
comparisons, change from one form of
representation to another.

Apply

Use methods,
concepts,
principles, and
theories in new
situations

Apply, practice, employ, solve, use, demonstrate, illustrate,
show, report, paint, draw, collect, dramatize, classify, put in
order, change, compute, construct, interpret, investigate,
manipulate, modify, operate, organize, predict, prepare,
produce, schedule, sketch, translate

Solves novel
problems
Demonstrates
Uses knowledge
constructs

Shows
Facilitates
Observes
Criticizes

Students use previously learned
information in order to solve a problem
or to complete familiar or unfamiliar
tasks.

Analyze

Identify how
parts relate to
one another or to
a larger
structure/purpose

Analyze, dissect, detect, test, deconstruct, discriminate,
distinguish, examine, focus, find coherence, survey, compare,
contrast, classify, investigate, outline, separate, structure,
categorize, solve, diagram, determine evidence and conclusions,
appraise, break down, calculate, criticize, debate, experiment,
identify, illustrate, infer, inspect, inventory, question, relate,
select

Discusses
Uncovers
Lists
Dissects
Compares and
contrasts

Probes
Guides
Observes
Acts as a
resource

Students will 1) identify reasons, causes,
& motives; 2) consider available
evidence to reach a conclusion,
inference or generalization; 3) analyze a
conclusion, inference or generalization
to find supporting evidence.

Evaluate

Judge the value
of something
based on criteria,
processes, or
standards

Coordinate, judge, select/choose, decide, debate, evaluate,
justify, recommend, verify, monitor, measure, the best way,
what worked, what could have been different, what is your
opinion, test, appraise, assess, compare, conclude, contrast,
criticize, discriminate, estimate, explain, grade, interpret, rate,
relate, revise, score, summarize, support, value

Judges
Disputes
Forms opinions

Accepts
Lays bare the
criteria
Harmonizes

Students judge the merit and value of an
idea, a solution to a problem, an
aesthetic work, etc.

Create Generate a
coherent
functional
whole; recognize
new patterns

Create, hypothesize, design, construct, invent, imagine,
discover, present, deduce, induce, bring together, compose,
pretend, predict, organize, plan, modify, improve, suppose,
produce, set up, what if, propose, formulate, solve (more than
one answer), arrange, assemble, categorize, collect, combine,
devise, explain, generate, manage, perform, prepare, rearrange,
reconstruct, relate, reorganize, revise, argue for

Generate
Hypothesize
Plan
Design
Produce
Construct
Argues

Reflects
Extends
Analyzes
Evaluates

Students will 1) produce original work
or communication; 2) make predictions;
3) solve problems;
4) invent, hypothesize, devise a
procedure; argue for a position; present a
work of art or music to be juried

Adapted from L. W. Anderson and D. R. Krathwohl (eds). A Taxonomy for Learning, Teaching and Assessing (based on Bloom’s Taxonomy), 2001.
Retrieved 1/15/08 from http://www.ntlf.com/Library/Expanded%20Taxonomy%20of%20Learning.doc

Learning Taxonomy – Krathwohl's Affective Domain

Affective learning is demonstrated by behaviors indicating attitudes of awareness, interest, attention, concern, and responsibility, ability
to listen and respond in interactions with others, and ability to demonstrate those attitudinal characteristics or values which are appropriate
to the test situation and the field of study

Level and Definition Illustrative Verbs Example

Receiving refers to the student's willingness to attend to
particular phenomena of stimuli (classroom activities, textbook,
music, etc.). Learning outcomes in this area range from the
simple awareness that a thing exists to selective attention on
the part of the learner. Receiving represents the lowest level of
learning outcomes in the affective domain.

asks, chooses, describes,
follows, gives, holds, identifies,
locates, names, points to,
selects, sits erect, replies, uses

Listening to discussions of
controversial issues with an open
mind.
Respecting the rights of others.
Listen for and remember the name
of newly introduced people.

Responding refers to active participation on the part of the
student. At this level he or she not only attends to a particular
phenomenon but also reacts to it in some way. Learning
outcomes in this area may emphasize acquiescence in
responding (reads assigned material), willingness to respond
(voluntarily reads beyond assignment), or satisfaction in
responding (reads for pleasure or enjoyment). The higher levels
of this category include those instructional objectives that are
commonly classified under “interest”; that is, those that stress
the seeking out and enjoyment of particular activities.

answers, assists, complies,
conforms, discusses, greets,
helps, labels, performs,
practices, presents, reads,
recites, reports, selects, tells,
writes

Completing homework assignments.
Participating in team problem-
solving activities.
Questions new ideals, concepts,
models, etc. in order to fully
understand them.

Valuing is concerned with the worth or value a student
attaches to a particular object, phenomenon, or behavior. This
ranges in degree from the simpler acceptance of a value
(desires to improve group skills) to the more complex level of
commitment (assumes responsibility for the effective functioning
of the group). Valuing is based on the internalization of a set of
specified values, but clues to these values are expressed in the
student's overt behavior. Learning outcomes in this area are
concerned with behavior that is consistent and stable enough to
make the value clearly identifiable. Instructional objectives that
are commonly classified under “attitudes” and “appreciation”
would fall into this category.

completes, describes,
differentiates, explains, follows,
forms, initiates, invites, joins,
justifies, proposes, reads,
reports, selects, shares, studies,
works

Accepting the idea that integrated
curricula is a good way to learn.
Participating in a campus blood
drive.
Demonstrates belief in the
democratic process.
Shows the ability to solve problems.
Informs management on matters
that one feels strongly about.

Organization is concerned with bringing together different
values, resolving conflicts between them, and beginning the
building of an internally consistent value system. Thus the
emphasis is on comparing, relating, and synthesizing values.
Learning outcomes may be concerned with the conceptualization
of a value (recognizes the responsibility of each individual for
improving human relations) or with the organization of a value
system (develops a vocational plan that satisfies his or her need
for both economic security and social service). Instructional
objectives relating to the development of a philosophy of life
would fall into this category.

adheres, alters, arranges,
combines, compares,
completes, defends, explains,
generalizes, identifies,
integrates, modifies, orders,
organizes, prepares, relates,
synthesizes

Recognizing own abilities,
limitations, and values and
developing realistic aspirations.
Accepts responsibility fro one’s
behavior.
Explains the role of systematic
planning in solving problems.
Accepts professional ethical
standards.
Prioritizes time effectively to meet
the needs of the organization,
family, and self.

Characterization by a value or value set. The individual
has a value system that has controlled his or her behavior for a
sufficiently long time for him or her to develop a characteristic
“life-style.” Thus the behavior is pervasive, consistent, and
predictable. Learning outcomes at this level cover a broad
range of activities, but the major emphasis is on the fact that
the behavior is typical or characteristic of the student.
Instructional objectives that are concerned with the student's
general patterns of adjustment (personal, social, emotional)
would be appropriate here.

acts, discriminates, displays,
influences, listens, modifies,
performs, practices, proposes,
qualifies, questions, revises,
serves, solves, uses, verifies

A person's lifestyle influences
reactions to many different kinds of
situations.
Shows self-reliance when working
independently.
Uses an objective approach in
problem solving.
Displays a professional commitment
to ethical practice on a daily basis.
Revises judgments and changes
behavior in light of new evidence.

Source: http://assessment.uconn.edu/docs/LearningTaxonomy_Affective.pdf

 Psychomotor Domain

 Learning Outcomes Related To Skills

Observe Model Recognize
Standards

Correct Apply Coach

Students
translate
sensory
input into
physical
tasks or
activities.

Students
are able to
replicate a
fundamental
skill or task.

Students
recognize
standards or
criteria
important to
perform a skill
or task
correctly.

Students use
standards to
evaluate their
own
performances
and make
corrections.

Students
apply this
skill to real
life
situations.

Students are
able to
instruct or
train others
to perform
this skill in
other
situations.

Hear
Identify
Observe
See
Smell
Taste
Touch
Watch

*Usually no
outcomes
or
objectives
written at
this level.

Attempt
Copy
Follow
Imitate
Mimic
Model
Reenact
Repeat
Reproduce
Show
Try

Check
Detect
Discriminate
Differentiate
Distinguish
Notice
Perceive
Recognize
Select

Adapt
Adjust
Alter
Change
Correct
Customize
Develop
Improve
Manipulate
Modify
Practice
Revise

Build
Compose
Construct
Create
Design
Originate
Produce

Demonstrate
Exhibit
Illustrate
Instruct
Teach
Train

Basic Knowledge More Sophisticated Skills
Basic Skills Higher Level Abilities
Level Critical Understanding of Performance

	

	

	

	

	

LaFever,	M.	(2016).	Switching	from	Bloom	to	the	Medicine	Wheel:	Creating	learning	outcomes	that	support	

Indigenous	ways	of	knowing	in	post-secondary	education,	Intercultural	Education,	DOI:	
10.1080/14675986.2016.1240496	

NIPISSING UNIVERSITY

REPORT OF THE TEACHING AND LEARNING COMMITTEE

December 9, 2020

The following members participated:
Graydon Raymer (Chair), Amanda Burk (Vice-Chair), Pat Maher, John Allison, Alex Karassev, Roxana
Vernescu, Nancy Black, Charlotte Foster (A&S Undergraduate student representative), Sarah Pecoskie-
Schweir (EPS Undergraduate student representative), Ashley Locke (Graduate student representative),
Lorrie Tunney (Recording Secretary).

Guests: Hannah Mackie (NUSU)

Regrets: Veronika Williams

The Teaching and Learning Committee (TLC) met and received updates from the Dean of Teaching on
matters related to teaching, professional development opportunities, Teaching Chairs, etc.

The TLC discussed the use of Lockdown Browser/Respondus Monitor exams, and issues or concerns that
have been raised. The TLC expects to continue discussions around ‘secure online exams’ in the months
to come.

The TLC also discussed the development of an institutional course syllabus template, with the initial goal
to identify all possible elements that could/should be included in one. The TLC will work in the coming
months to consult broadly to help narrow down those elements that are best included in a common
syllabus as opposed to those elements that may best be included in a course-specific/assignment specific
supplement.

Finally, the TLC discussed a request from the Graduate student representative to develop/offer workshops
for Teaching Assistants (undergraduate and/or graduate). The TLC will consult with the Dean of
Teaching as well as the Dean of Graduate Studies and Research to best determine where such a
workshop(s) might sustainably be developed and offered. In the meantime, the Dean of Teaching will
look into how existing Teaching Hub learning opportunities might be made available to TA’s.

Respectfully submitted,

G. Raymer
Chair
Teaching and Learning Committee

MOTION 1: That Senate receive the Report of the Teaching and Learning Committee, dated

December 9, 2020.

	January 15, 2021 Senate Agenda
	Draft Senate Minutes and docs December 11, 2020
	December 11, 2020 Senate Minutes
	Adjunct Appointments Report to Senate30Nov2020
	Senate Dec 2020 2021-2022 Planning
	Planning for 2021-2022
	Slide Number 2
	Everyone and everything will have a schedule!! ❤️❤️❤️
	2021-2022
	Utilizing the Outdoors
	Utilizing the Outdoors
	Utilizing the Outdoors
	Courses: Options
	Slide Number 9

	Return to Classroom Senate Dec 10 2020
	Slide Number 1
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Thank you

	Budget update Dec 2020
	Slide Number 1
	Slide Number 2
	Slide Number 3

	Alumni update Senate Dec 2020
	NUSU Senate Report_ Dec. 10th, 2020

	Senate Exec Report January 7, 2021
	ACC Report - December 10, 2020
	ABSENT WITH REGRETS:

	ACC Supporting Documentation - December 10, 2020
	ENGL 2816 lIlness, Death, and Dying on Stage Revised at ACC
	ENST 5106 Revised at ACC
	HIST 1306 Nbisiing Nishnaabeg Histories - Revised at ACC
	HIST 1236 Strong, Resilient, and Wise Revised at ACC
	HIST 2447 Indigenous Treaties
	HIST 3307 Gaa Bi Kidwaad Maa Nbisiing
	HIST 3306 Revised at ACC
	MATH 6207 Revised at ACC
	MATH 6206 Revised at ACC
	MScMath_Thesis_option-requirements
	POLI Proposal - Revised at ACC
	Descriptive Data:
	Decanal Comments
	I support the modification of the existing certificate. It aligns with the Nipissing University and Faculty of Arts and Science strategic goals. The certificate will be of great appeal to students and our community at large. I foresee an opportunity t...

	Learning Outcomes Slide Presentation Nov 26 20
	Verbs for Learning Outcomes

	Dec. 9.20 - TLC Report to Senate

