Current Reality and Desired Future
PLC -  UNI
What have you observed, heard, experienced at UNI that reflects the attributes of a PLC?
1. Building of projects or centers, either coming from out to create or from within
1. Secondary methods faculty in a deliberate fashion to provide consistency within methods courses
1. Center for Enhancement of Teaching as a structure for collaboration
1. New Cornerstone Project in Liberal Arts Core
1. Informal meetings within own departments to share progress/success and help to overcome barriers to goals 
1. Group sharing of commonalities for Grant and Earmark projects
1. Office of Sponsored Programs their projects and this conference
How might UNI embrace the attributes of PLC’s to better support faculty in their teaching, scholarship, and professional development?
1. Organizational culture that incorporates rather than adds on
1. What do we need to sunset to make this change
1. Bring back the concept of the Center for Enhancement of Teaching with someone that knows the characteristics of making communities of collaborative practice into existing systems
1. Places, time, structures, policies for faculty to meet that are not seen as “not working”  (changing what we value as work)
1. How do we carve the time to have the necessary conversations to make this happen
1. Ensure that is support, mentoring, nurturing of new faculty
1. Tenure recognizing that new forms of scholarship are legitimate
1. Who takes on the leadership
1. Interdisciplinary work~where is the recognition and support

