

HIGHER EDUCATION COLLABORATIVE
Two Talks with Dr. Karen Paulson, NCHEMS

The AAU STEM Initiative – An Overview of the Framework and Project
April 30, 2015
2:30-3:30pm, 192 Education

Policies That Influence Higher Ed: Some Unexpected Examples
May 1, 2015
12-1:30pm, 42A Education (light lunch provided)

Dr. Karen Paulson is a senior associate at the National Center for Higher Education Management Systems (NCHEMS). Her areas of expertise include assessment, evaluation, accreditation, and the use of data in state policymaking; she has worked at nearly 60 postsecondary institutions and in 45 states. Currently she is working with the AAU on metrics in its STEM Initiative and collecting system-level employment data for a National Governors Association project. Most recently she has authored: *Progress towards transparency in higher education*, a chapter in *Assuring Quality in Online Education: Practices and Processes at Teaching, Resource, and Program Levels* with Cali Morrison and Russ Poulin (2013); “Faculty Perceptions of General Education and the Use of High-Impact Practices” in *Peer Review* (2012); and *Down and in: assessment practices at the program level* with Peter Ewell and Jillian Kinzie (2011). Paulson holds engineering degrees from UIUC in addition to a Ph.D. in Higher Education with a minor in Policy Analysis from The Pennsylvania State University.

SPONSORED BY THE HIGHER EDUCATION COLLABORATIVE SEMINAR SERIES,
SUPPORTED BY THE TIMPONE FAMILY ENDOWMENT FUND.

Please direct questions about this event to Jennifer A. Delaney delaneyj@illinois.edu