

Northwest Nazarene University

TABLE OF CONTENTS

INSTITUTIONAL OVERVIEW .. 1

PREFACE .. 3

INSTITUTIONAL CHANGES SINCE LAST REPORT ... 3

Governance ... 3

Leadership .. 3

Long-Range Planning... 4

Facilities .. 4

Academics ... 5

RESPONSE TO 2006 RECOMMENDATIONS .. 6

Recommendation One ... 6

Recommendation Two ... 6

Recommendation Three .. 7

Recommendation Four .. 8

RESPONSE TO 2008 RECOMMENDATION .. 9

Recommendation One ... 9

CHAPTER ONE: MISSION, CORE THEMES, AND EXPECTATIONS ... 10

EXECUTIVE SUMMARY OF ELIGIBILITY REQUIREMENTS 2 AND 3 10

Authority ... 10

Mission and Core Themes ... 10

STANDARD 1.A. MISSION... 11

Mission, Identity, Foundation, and Values.. 11

Interpretation of Mission Fulfillment ... 11

Acceptable Threshold, Extent, or Degree of Mission Fulfillment ... 12

STANDARD 1.B. CORE THEMES .. 13

Core Theme One: Transformation ... 13

Core Theme Two: Truth ... 16

Core Theme Three: Community .. 19

Core Theme Four: Service ... 22

CONCLUSION ... 25

Northwest Nazarene University Page 1

INSTITUTIONAL OVERVIEW

Established in 1913, Northwest Nazarene University (NNU) is a comprehensive Christian university
founded upon a liberal arts philosophy of education, offering undergraduate degrees in 35 majors
covering more than 60 areas of study, master’s degree programs in 11 disciplines, an Ed.D. degree in
Educational Leadership, accelerated delivery degree programs, a variety of continuing education
credits, and express education and concurrent credit for high school students.

NNU is situated on a 90-acre campus in Nampa, Idaho, the second largest city in Idaho with over
80,000 residents, and is located 20 miles west of Boise, the state capital. In addition to the Nampa
campus, NNU also offers a limited number of programs online, as well as in Boise, McCall, Twin Falls,
Idaho Falls, Idaho, and Colorado Springs, Colorado.

A record total enrollment of 2,063 for fall 2011 includes 1,329 undergraduate and 734 graduate
students, compared to a previous record total enrollment of 2,020 for fall 2010, which included 1,322
undergraduate and 698 graduate students. The 2010 numbers represented a substantial 12 percent
growth in graduate students and a small increase in undergraduate students from 2009 fall enrollment
numbers.

As one of eight U.S. liberal arts colleges affiliated with the Church of the Nazarene, NNU is the college
for the Northwest Region of the United States, which includes Idaho, Oregon, Washington, Alaska,
Montana, Wyoming, Colorado, and parts of Nevada and Utah. While a majority of undergraduate
students come from the Northwest Region, students from 40 states and 11 countries attend NNU.
Online graduate programs include students from 65 different countries. Approximately 55% of NNU
undergraduate students claim “Nazarene” as their church background and the other 45% belong to a
variety of different Christian denominations and religions.

In Nampa, NNU is primarily a residential campus, with 63% of the undergraduate population living in
campus housing and many others living in close proximity to the campus. Women make up 60% and
men 40% of the undergraduate student population. The undergraduate student population is
predominantly white, non-Hispanic/Latino; however, the number of Hispanic/Latino and Asian
students on campus has increased in recent years. In the fall of 2011, NNU is anticipating a population
of nearly 50 students from outside the USA.

NNU employs 111 full-time teaching faculty, with 89 (80.1%) holding the highest degree in their fields
and an additional 10 faculty members enrolled in doctoral programs. The student-to-faculty ratio is
13:1 for traditional undergraduate courses, 9:1 for accelerated delivery undergraduate courses, and
12:1 for graduate courses. The average class size is 17:1 for traditional undergraduate courses, 11:1 for
accelerated delivery undergraduate courses, and 11:1 for graduate courses.

The academic structure of the University is organized into six schools: the School of Arts, Humanities,
and Social Sciences; the School of Business; the School of Education, Social Work, and Counseling; the
School of Nursing and Health Sciences; the School of Science and Mathematics; and the School of
Theology and Christian Ministries. Undergraduate degrees conferred include Bachelor of Arts;
Bachelor of Science; Bachelor of Science in Nursing; and Bachelor of Science in Applied Studies. The
University also offers Masters degrees in Business, Counseling, Education, Nursing, Religion, and
Social Work. In the fall of 2011, we anticipate enrolling our first cohort of doctoral students who will
be seeking the Ed.D. in Educational Leadership.

Northwest Nazarene University Page 2

NNU is largely tuition-dependent with tuition and fees representing approximately 75% of its annual
revenues. The University also has a significant portion of its annual revenue derived from gifts
(typically in excess of 10% of annual revenue). In addition, the University annually receives substantial
unrestricted contributions from the local Nazarene churches located on the Northwest Region; these
contributions represent nearly 6% of the University’s total revenue. The 2011-12 operating budget for
NNU is $32.5 million. The University’s total endowment is currently over $26 million.

In recent years NNU has been the recipient of several institutional grants from the Murdock Trust and
Butterfield Foundation, as well as individual grants from the National Institutes of Health, the Idea
Network of Biomedical Research Excellence (INBRE), and the National Science Foundation.

NNU was named as a 2011 “Best in the West” university by The Princeton Review and was identified
as one of the leading universities in the West by U.S. News & World Report in their annual America’s
Best Colleges edition. NNU advanced in the top tier of U.S. News & World Report’s ranking to
number 40 of 125 master’s level universities in the west.

Additional information:
About NNU (http://www.nnu.edu/about/)

http://www.nnu.edu/about/

Northwest Nazarene University Page 3

PREFACE

INSTITUTIONAL CHANGES SINCE LAST REPORT

Governance
Although we have no changes to report at this time, the University is currently undergoing an internal
assessment of academic governance structures. We anticipate some changes in structure during the
next two years as a result of this periodic assessment effort. In addition, the NNU Board of Trustees,
in collaboration with the University administration and representatives from the faculty, are developing
a Board Policy Manual that will govern the interactions between the Board and the institution. We
anticipate the completion of the Board Policy Manual in the spring of 2012 with implementation by the
fall of that same year.

Leadership
The five years since the last full-scale report have seen significant changes in the executive leadership
of NNU. Following the retirement of President Richard A. Hagood, who provided 14 years of strong
and effective leadership for the University, Dr. David Alexander became the 12th President of NNU in
July 2008. Dr. Alexander has brought to the position a deep knowledge of higher education, strengths
in strategic planning, and wide experience in donor relations, having served previously as a faculty
member at several institutions including NNU, and most recently, as a Vice President for University
Advancement at Southern Nazarene University.

In March 2008, NNU’s Vice President for University Advancement passed away after a short battle
with brain cancer. In August 2008, Joel Pearsall, NNU’s Vice President for Financial Affairs, was
appointed to fill the Vice President for University Advancement position. In October 2008, Dave
Peterson, a Financial Planning Analyst for the Boeing Company and former member of the NNU
Board of Trustees, was appointed as Vice President for Financial Affairs.

A new cabinet position, Vice President for Spiritual and Leadership Development and the Director of
the Wesley Center for Servant Leadership, was approved by the Board of Trustees in the spring of
2009. Dr. Fred Fullerton was appointed in April 2009 to fill this position. Dr. Fullerton is an ordained
elder in the Church of the Nazarene and previously served as the Lead Pastor for nine years at the
Wollaston Church of the Nazarene located on the campus of Eastern Nazarene College in Quincy,
Massachusetts, as well as Chaplain and Director of Campus Ministries at NNU from 1988-1991.

In July 2010, Dr. Burton Webb was hired as Vice President for Academic Affairs. Following the
resignation of Dr. Mark Pitts in June 2007, Dr. Samuel Dunn, who had previously served in this
position from 2000 to 2002, filled the position on an interim basis for three years. Dr. Webb came to
NNU after having served for 16 years at Indiana Wesleyan University. He is an experienced
administrator, scientist, and teacher-scholar who has brought a wealth of knowledge and understanding
to this position.

Stacey Berggren was appointed Vice President for Enrollment and Marketing in June 2010 after
serving for eight years in enrollment management at NNU under Dr. Eric Forseth. As Director of
Admissions, Mrs. Berggren built and developed a top-performing admissions team and now brings her
experience and leadership gifts to the recruitment activities of the whole University while overseeing
NNU's move to centralized integrated marketing.

Northwest Nazarene University Page 4

Long-Range Planning
The University continues to be guided by an ongoing strategic planning process based on three-year
plans. Initiated under the leadership of our former president Dr. Richard A. Hagood, the 9th edition, A
Context for Planning: 2008-2011, laid the foundation and provided a smooth transition for our new
president, Dr. David Alexander, to imprint his own vision on the University. In October 2010, the
Board of Trustees approved NNU Vision 2025: A More Excellent Way, a long-range plan containing
five three-year phases. The first phase, Toward Century Two: The 2010-2013 Strategic Plan, will lead
the University up to its centennial year.

As a part of the long-range planning process, in September 2009 the Board of Trustees approved a new
Campus Master Plan. This document aligns closely with NNU Vision 2025 and is divided into seven
phases to fully implement the plan that will guide the University in campus expansion and facility
construction.

Plans are being laid and steps are being taken to properly prepare and position NNU for its 2013
centennial celebration. The appointment of a Centennial Coordinator and the establishment of a
Centennial Steering Committee are helping to facilitate the planning process. In conjunction with the
centennial, the University is also planning to launch a Centennial Fund-raising Campaign that will
become the largest capital and endowment fund-raising initiative that the University has ever
undertaken. A significant portion of this campaign will help fund Phase Three of the Campus Master
Plan.

Additional information:
NNU Vision 2025 (http://www.nnu.edu/offices/marketing-media/annual-report)

Facilities
In March 2008, an arsonist set fire to the Johnson Sports Center, causing over $3 million damage and
loss of use of the building for five months. The facility was completely refurbished and restored to a
better-than-its-previous-state condition. In the fall of 2008, the NNU sports complex was further
enhanced with the construction of a new outdoor soccer field, as well as an indoor soccer facility.

Construction of the Thomas Family Health and Science Center was completed in May 2009. This
50,000 sq. ft. facility houses the Schools of Science and Mathematics and Nursing and Health Sciences.
Containing state-of-the-art laboratories, classrooms, and a lecture hall, this building will serve the
University well for years to come.

Implementation of Phase One of the Campus Master Plan is well under way. The lower three floors of
the former science building were completely renovated and now house the Departments of Social
Work, Counseling, and Graduate Education. The previous Science Lecture Hall was remodeled and is
now “The Little Theatre,” a multi-function performance facility used for both campus and local
community events. In June 2011, the Environmental Services Department relocated to a new 11,000
sq. ft. facility, vacating an outdated facility currently located in the middle of the future residential
village. Schematic design drawings have been completed for construction of a new Learning
Commons/Riley Library renovation and expansion; construction documents will be drafted later this
year.

In anticipation of Phases Two and Three of the Campus Master Plan, committees have completed
program planning for a new Student Center (Centennial Commons), and are in the process of

http://www.nnu.edu/offices/marketing-media/annual-report

Northwest Nazarene University Page 5

completing program planning for new residential facilities and a new Center for Ministry and Service.
NNU is also continuing to acquire parcels in the University’s path of progress. Until the land is
actually needed, the acquired parcels are being used as rental properties.

Academics
The influence of the Library Director was increased in January 2008 when she was appointed to a
newly created position as Dean of Learning Resources. This academic area brings under one
administrative umbrella faculty members from Academic Advising and Testing, the Academic Support
Center, E-Learning, Information Technology, Library Services, and the Registrar’s Office. The
majority of the people in each of these departments will be housed in the new learning commons and
library facility.

In 2009, the School of Health and Science was divided into two schools: the School of Science and
Mathematics and the School of Nursing and Health Sciences.

The following is a list of substantive changes approved by the NWCCU since our last full-scale
evaluation in 2006:

• 2006 – Master of Divinity in Christian Education
• 2006 – Master of Divinity in Missional Leadership
• 2006 – Master of Divinity in Spiritual Formation
• 2008 – Educational Specialist in Educational Leadership
• 2008 – Master of Science in Nursing
• 2010 – Master of Arts in Youth, Church, and Culture
• 2010 – Master of Divinity in Youth, Church, and Culture
• 2010 – Master of Science in Counseling (in collaboration with Nazarene Bible College in

Colorado Springs, CO)
• 2011 – Doctor of Education (Ed.D.) in Educational Leadership

The following is a list of minor changes approved by the NWCCU since our last full-scale evaluation in
2006:

• 2008 – Bachelor of Arts in Cultural Studies
• 2008 – Bachelor of Arts in Intercultural Ministry
• 2008 – Bachelor of Arts in Special Education (Exceptional Child)
• 2008 – Bachelor of Arts and Bachelor of Science in Criminal Justice
• 2009 – Bachelor of Science in Economics
• 2009 – Bachelor of Science in Engineering
• 2009 – Bachelor of Science in Global Studies
• 2009 – Bachelor of Science in Management
• 2009 – Bachelor of Science in Marketing
• 2009 – Master of Arts in Teaching and Learning
• 2010 – Bachelor of Arts in Biblical Studies
• 2010 – Bachelor of Arts in Youth Ministry

Northwest Nazarene University Page 6

RESPONSE TO 2006 RECOMMENDATIONS

In response to the four recommendations received following the last full-scale visit in October 2006,
NNU submitted a Focused Interim Report in April 2008 that addressed Recommendation One. In
September 2008, NNU submitted a Focused Interim Report that addressed Recommendations Two,
Three, and Four, which was followed by a focused interim visit in October 2008. The following is a
brief summary of the progress that has been made related to the four recommendations since October
2006.

Recommendation One
The committee recommends that the University continues to address deficiencies in the “assessment to
planning” process in some areas. Currently there is inconsistency among programs regarding the
documentation of analysis and the program modification phase of the process (Policy 2.2).

Over the past five years, NNU has made significant progress in developing a culture of assessment
among academic departments on campus. The appointment of an assessment officer in 2007 has
enabled the University to address deficiencies in the “assessment to planning” process by meeting with
and providing input, assistance, and training for departments as necessary. Departments still vary in
the state of their assessment processes, but they are now focused on employing ongoing, systematic
assessment to evaluate and make improvements to their programs. In the fall of 2011, each academic
program will undergo a full review of their core curricula, outcomes, and assessment measures. It is
our aim to create consistently designed and implemented assessment and planning processes in every
program on campus.

Assessment now plays a large and growing role in decision-making and is the cornerstone of the
University’s academic excellence. Assessment decisions are largely data driven, using formal and
documented methods of analysis, which is leading to better decisions in course sequencing, content,
and delivery methods for programs.

Recommendation Two
The committee recommends that the University address inadequacies in the library building and the
adequacy of space either through renovation or new construction. The committee also recommends
that the University address staffing issues in the library in a manner consistent with resources and
programmatic needs (Standard 5.C and 5.D.).

In the spring of 2008, the Board of Trustees designated approximately $5.5 million in funds from the
Leah Peterson estate to serve as the lead gift for the renovation and expansion of a library/learning
commons facility to be named in her honor. The University also named a Programming Committee
Chair and Project Manager to lead NNU through the process of programming and planning the
facility. Schematic drawings for the facility were completed in December 2010, and construction
documents will be drafted later this year. Based on additional fund-raising, it is hoped that the
University will break ground for the facility in 2012, which would lead to a completion date of
fall/winter 2013. The completed facility will increase the size of the building from 22,800 sq. ft. to
nearly 58,000 sq. ft. and will provide significantly increased library space, an academic learning
commons for the University, as well as house additional learning resource units including Academic
Advising and Testing, the Academic Support Center, E-Learning, Information Technology, and
Technology and Media Resources.

Northwest Nazarene University Page 7

The University has made a number of improvements to the current library facility since 2006 to
increase the usable space and enhance the study environment. In anticipation of the new facility,
$100,000 was made available to update furniture to make the current facility more pleasant and also be
used in the new/renovated space when construction is completed. Additional shelving was added on
the main and upper levels of the library for monographs to provide growth space for the collection.
Finally, NNU recently joined the e-brary consortium. This relatively simple and cost effective decision
has added an additional 70,000 full-text e-books to the University’s collection. We are presently
assessing the additional staffing that will be needed to manage the training of faculty, staff, and
students in the use of this new collection.

To help address staffing concerns in the library, one of the library staff positions was increased from
part-time to full time. In 2009, one of the faculty librarian positions was increased from a 10-month to
an 11-month position. Finally, elevating the role of the Library Director to the level of Dean of
Learning Resources has broadened the scope of services that are offered. Coordinating the staffing
efforts of E-learning, student support services and library services has resulted in certain efficiencies of
scale and serves as a strong transition in preparation for the new Learning Commons facility.

Recommendation Three
The committee recommends that the University develop and implement a realistic plan and timetable to
build a budget for capital upgrades and improvements, including adequate budgets for library
acquisitions, technology upgrades and replacements, and other equipment and supplies (Standard 8.A
and 8.B).

In March 2008, the Board of Trustees approved a $5 million bond issuance in order to provide the
necessary funding to complete a number of upgrades and improvements to campus facilities including
the renovation of Culver, Dooley, and Sutherland residence halls, renovation of the former science
building, installation of an elevator in the Wiley Learning Center, installation of perimeter fencing and
improved lighting around campus, construction of a new soccer field, and property acquisition and
demolition.

The University administration continues to monitor library budgets related to acquisitions. It is the
assessment of the administration that current budgets are adequate to provide needed resources to the
University’s faculty and students, both on-site and online. The University continues to add to library
budgets when new programs are added to the University’s offerings. As mentioned above, acquisition
of the e-brary collection represents a significant increase in the number of texts available to
constituents of the institution.

A replacement cycle and funding plan developed by the Technology Advisory Group (TAG) has been
implemented to address technology upgrades and replacement of the most critical technology
equipment on campus. The plan included a four-year implementation timetable beginning with the
2007-08 fiscal year, with annual IT budget allocations increasing by $60,000 per year to a total of
$240,000. Upon further evaluation, the TAG saw the need to raise the final additional allocation to its
present level of $280,000 with the anticipation that this will provide sufficient funding to support
necessary technology upgrades and improvements per the replacement cycle schedule.

With the construction of the Thomas Family Health and Science Center, the facility included new
equipment valued at over $1 million to support the University’s nursing and science programs. This is
in addition to science equipment that is added annually as a result of research program grants.

Northwest Nazarene University Page 8

A new multimedia Mac lab in the Fine Arts Building has provided the Departments of Music and Art
and Design with access to additional technology and software to support their programs.

Although not yet currently in use, the University recently obtained a back-up generator capable of
powering over one-third of the campus. Plans are being made to integrate this generator with the
renovation of the Riley Library to provide back-up power for the main computer server room that will
be located in this facility.

Recommendation Four
The committee recommends that all facilities be reviewed for access with regard to the physically
disabled, especially the Wiley Learning Center and Riley Library, and that NNU takes action to
provide access for the physically disabled to labs, library holdings, and other areas (Standard 8.A.5).

In response to this recommendation, the President’s Cabinet conducted a review of all campus
facilities giving special attention to access for the physically disabled. As a result of that review, the
following improvements have been made on campus:

● Automatic handicap door openers were installed in the Student Center, Johnson Sports
Center, Helstrom Business Center, and the Wiley Learning Center.

● Construction and installation of an elevator in the Wiley Learning Center, which provides
access to all three floors of the building.

● The elevator in the Riley Library was modified and upgraded to provide handicap access to all
three floors of the library.

● An ADA compliant unisex restroom was built in the Student Center and two restrooms in the
Wiley Learning Center were remodeled to become ADA compliant unisex restrooms.

● A wheelchair accessible ramp was installed in the front of the Social Work Building (which has
since become the Wellness Center).

● Improvements were made to the asphalt walkway (widening and resurfacing) to the Corlett and
Olson Apartments and new lighting was installed.

● An electric lift was installed in Culver Hall to accommodate wheel chair access from the main
entry/lobby level to the lower residence floor.

Northwest Nazarene University Page 9

RESPONSE TO 2008 RECOMMENDATION
The October 24, 2008, Focused Interim Evaluation report provided the following recommendation as
a follow-up to Recommendation Two from the 2006 full-scale visit.

Recommendation One
The evaluator recommends that the University continue to address staffing issues as plans for the new
facility develop. It seems apparent that three primary units will occupy the new or remodeled facility:
library, media technology, and information technology. It is critical that faculty and students have
adequate staffing in these units in order to support teaching, learning, and research of the University
(Standard 5.D.).

Particular attention is being given to design the Learning Commons facility in such a way that will
promote synergistic alliances between the library staff and academic resource departments that will co-
exist in the new facility. This will likely result in some economy of scale as services currently being
duplicated in different buildings across campus will be able to share common service areas in the new
facility. Student employees will be cross-trained to answer questions and perform multiple functions
within the various departments. Additionally, the schematic drawings for the Learning Commons
include extra office spaces in each of the Academic Resource departments that will accommodate
future staffing needs.

NNU has an Environmental Impact Statement process in place that provides a mechanism for the
University to increase support staff when new programs are instituted. Administrators continue to
monitor staffing needs in the Academic Resources departments (which includes library, media
technology, and information technology) and address these needs in a fiscally responsible manner.

Northwest Nazarene University Page 10

CHAPTER ONE: MISSION, CORE THEMES, AND EXPECTATIONS

EXECUTIVE SUMMARY OF ELIGIBILITY REQUIREMENTS 2 AND 3

Authority
NNU is authorized by the State of Idaho to grant degrees and has formal authority from its governing
board representing its sponsoring organization, the Church of the Nazarene, to offer educational
programs and grant degrees.

Mission and Core Themes
The most recent review and revision of the mission statement occurred during the 2009-10 year.
Under the leadership of President David Alexander, the Board of Trustees, NNU Foundation Board of
Directors, faculty, and administration participated in a series of activities that asked them to revisit the
University’s point of origin and reexamine the values and statements that have shaped the institution
since its inception. The faculty was asked to contribute their ideas, priorities, and perspectives
regarding the key components of NNU's mission and values as a part of the fall Faculty Workshop in
August 2009. Several months later, the NNU Board of Trustees and Foundation Board of Directors
went through the same exercise offering their input as to what should be considered in crafting an
NNU Mission and Values statement to serve the next generation. In December 2009, a small group of
faculty and trustees met to collate and compress all of the ideas offered by these two bodies. A new
NNU Mission, Identity, Foundation, and Values statement was created by this group and shared with
select faculty and President’s Cabinet members for their input and suggestions. Following additional
revisions, a larger cross section of faculty members were asked to review the document and offer
suggestions to tighten its style and content. This resulted in the final draft of the NNU Mission,
Identity, Foundation, and Values statement that was reviewed and approved by Board of Trustees in
March 2010.

As articulated in the mission statement, NNU exists to serve the interests of students. All of its
resources—financial, physical, and personnel—are used to support its primary mission and goal of
educating and transforming students.

In preparation for the NWCCU self-evaluation report, it was determined that the four values that
emerged from this mission review and revision process—Transformation, Truth, Community, and
Service—would serve the University well as our four core themes, since they embody the essence of
NNU.

Northwest Nazarene University Page 11

STANDARD 1.A. MISSION

Mission, Identity, Foundation, and Values

Mission
The mission of Northwest Nazarene University is the transformation of the whole person. Centered in
Jesus Christ, the NNU education instills habits of heart, soul, mind and strength to enable each student
to become God’s creative and redemptive agent in the world.

Identity
Northwest Nazarene University is a Christian university of the liberal arts, professional and graduate
studies. The University is grounded in the Wesleyan-Holiness tradition and is an educational
expression of the Northwest region of the Church of the Nazarene.

Foundation
Northwest Nazarene University is founded upon belief in and relationship with the One Triune God—
Father, Son and Holy Spirit. Therefore, we seek to build our lives and the practices of the University
upon the Kingdom of God as revealed in Jesus.

Values/Core Themes
1. Transformation—We believe education fosters transformation. NNU engages and affects all

domains of life—intellectual, social, physical and spiritual—thereby advancing the transformation
of the individual, the church and the world.

2. Truth—We believe education pursues truth. NNU explores knowledge, the wonder of God’s

creative activity, the story of human civilization and the achievements in the arts, sciences and
professions. Ultimately, we believe Jesus is the truth incarnate; therefore, we pursue Christ.

3. Community—We believe education flourishes in community. NNU provides a learning and faith

community that teaches, challenges, and encourages each other through intellectual and spiritual
practices. Within covenantal relationships we express our love for God and others.

4. Service—We believe education cultivates service. NNU teaches the importance of a life of

servanthood as modeled by Jesus Christ. We learn to lead by giving of ourselves to God and
humankind.

Since its adoption by the Board of Trustees in March 2010, the NNU mission statement has been
widely published and embraced by the campus community. During the 2010-11 school year, President
David Alexander challenged all NNU personnel and students to memorize the mission statement and
make it a significant part of the University’s ethos.

Interpretation of Mission Fulfillment
Mission fulfillment at NNU has traditionally been the product of a combination of long-range planning
and annual planning. These planning processes are driven by the University’s vision imperatives and
operational goals. In addition, mission fulfillment can be measured by careful assessment of the
University’s core themes and outcomes as articulated below.

Northwest Nazarene University Page 12

Long-Range Planning
NNU is guided by a highly participatory long-range planning process that is based on a series of three-
year strategic plans. These strategic plans provide an ongoing template for planning, action, and
assessment of mission fulfillment. Each plan is embedded with a series of measureable goals and
recommendations that are reviewed by administrators and the Board of Trustees on a regular basis.

Adopted in 2010, Vision 2025: A More Excellent Way, unveiled a new vision statement for NNU that
provides the framework to help fulfill the University’s mission:

Guided by a vision of the Kingdom of God, Northwest Nazarene University seeks a
more excellent way, to be a transforming learning community expressing the love of
Jesus by forming scholars, nurturing disciples, serving the church, shaping the culture,
redeeming the world.

Five vision imperatives emerged from this vision statement and are the foundation for key strategic
areas providing focus and direction for the University. These strategic areas were introduced in the
first of five three-year strategic plans, Toward Century Two: The 2010-2013 Strategic Plan, and will
continue to shape the strategic plans in the years to come.

• Forming Scholars—Pursuing Truth, Seeking Wisdom
• Nurturing Disciples—Living in the Great Commandments
• Serving the Church—Covenant Partners in the Great Commission
• Shaping the Culture, Redeeming the Word—God’s Creative and Redemptive Agents
• Partners and Resources—University Relationships and Assets

Annual Planning
Each year, under the leadership of the President’s Cabinet, mission and long-range planning are
translated into a series of operational goals and initiatives that are used to guide the University toward
mission fulfillment and provide opportunities for annual assessment. These operational goals range
from university-wide initiatives to school and department-level initiatives and are organized by the key
strategic areas identified in the strategic plan. Each initiative is assigned to a person or group of people
to provide oversight and be accountable to ensure completion of the initiative within the established
time frame. A full-year review is conducted by the President’s Cabinet each summer, which helps
inform the process for developing the operational goals and initiatives and allocating resources for the
following year.

This annual initiative process is very systematic and particularly effective since it is closely aligned with
the University’s strategic plan. The operational goals are structured and measurable, allowing
administrators to regularly evaluate progress toward mission fulfillment.

Acceptable Threshold, Extent, or Degree of Mission Fulfillment
Specific objectives for each of the core themes are described in detail in the following section of this
report. The University is in the process of identifying and developing key indicators that will be used
to assess each of these objectives. An important part of this process will be to determine the
acceptable threshold levels for quantifiable indicators, as well as the extent or degree of mission
fulfillment represented by each indicator.

Northwest Nazarene University Page 13

STANDARD 1.B. CORE THEMES

In 2009-10 when the University went through an extensive process to rearticulate its mission, the four
values of transformation, truth, community, and service emerged as especially salient to the new
mission. During the 2010-11 academic year the faculty, deans, and administration periodically
revisited these values and reached the conclusion that they represent major, interdependent areas that
manifest essential elements of the mission and collectively encompass and expand upon the
University’s mission.

The pages that follow contain tables that map the University’s objectives and indicators related to
fulfillment of each core theme.

Core Theme One: Transformation
As stated in our mission, NNU is committed to the transformation of the whole person. We believe
education fosters transformation. NNU engages and affects all domains of life—intellectual, social,
physical and spiritual—thereby advancing the transformation of the individual, the church, and the
world.

NNU seeks students with promise and passion who come to this transformative learning community as
partners in learning. Transformation in this context can come in many forms. While there are times
that the “lights go on” in a student’s eyes and their thinking is altered in an instant, more often
transformation occurs as the product of long-term exposure or inculcation.

It is incumbent upon all universities to foster an environment where academic transformation
(learning) can take place, but NNU seeks more. In addition to academic transformation, we aim to
transform students’ beliefs and values from varying degrees of narcissism to a willingness to engage in
conversation with and value people who hold other points of view, even those with whom the student
may disagree. As a Christian institution, we seek to hold up the person of Jesus Christ as the ultimate
expression of the transformed life. We pursue His life of love and His teachings as the ultimate source
of transformative energy. Though we do not require our students to be Christians, we do require them
to understand Christianity and then choose whether to pursue a life of faith for themselves.

NNU is committed to fostering Christian spiritual formation. We believe this is essential in the
education of the whole person. By encountering the rich Christian intellectual traditions through the
teachings and writings of Jesus, Paul, Augustine, Aquinas, Luther, and Wesley, students develop a
sense of purpose and life’s calling. At NNU, we consider the transition toward mature and
independent thinking fostered in a liberal arts education to be an important part of the Christian
formation in the Wesleyan tradition.

Objective One: Students will move/grow from information recall toward evaluation, analysis,
synthesis, creativity and application.
 Indicator Desired Outcome

1
Student improvement in scores on assessment measures of
evaluation, analysis, synthesis, creativity, and application

Statistically significant
improvement

2 Student growth toward higher level thinking demonstrated in
their written work

Continual improvement

Northwest Nazarene University Page 14

Rationale
Indicator one can be assessed using the nationally-normed Collegiate Assessment of Academic
Proficiency (CAAP) and the Collegiate Learning Assessment (CLA) to measure the amount of
improvement in students’ ability to evaluate, analyze, synthesize, and apply information between their
freshman and senior years. Comparisons of these skills and abilities in student writing between papers
in the freshman Cornerstone course and the senior Capstone courses will also provide relevant data.
The Peregrine Exam is used in some of our graduate programs as a pre/post assessment. These data
are meaningful because it allows NNU to measure student growth and average student performance
compared to other universities.

Indicator two is assessable using departmentally-developed assessments based on outcomes unique to
their major programs, as well as Cornerstone versus Capstone writing comparisons. These data are
meaningful because they provide information about the growth of students’ higher level thinking
generally and specifically in their major fields of study and in preparation for the workforce.

Objective Two: Students will be able to articulate their own beliefs and practices while respecting
diverse points of view and the people who hold them.
 Indicator Desired Outcome

1
Students can intelligently discuss their own personal beliefs
and practices and their commitment to them

A majority of graduating students
can articulate their own beliefs
and practices

2

Students demonstrate attitudes and behaviors that reflect
understanding of and respect for beliefs and points of view
that are different from their own

A majority of graduating students
express an increased acceptance
of others who hold differing
points of view

Rationale
Indicator one can be assessed utilizing students’ writing samples from Cornerstone and Theology
general education courses, and from Capstone courses within their majors. These samples provide a
meaningful way to track and document changes in student’s personal beliefs and practice, and their
ability to articulate growth and commitment to them.

Indicator two can be measured using data from the College Student Survey (CSS) and the writing
samples referred to in the previous paragraph, as well as essays written in completion of the cross
cultural requirement. These data reflect students’ ability to understand and respect beliefs and points
of view different from their own.

Objective Three: Students will grow and develop in their understanding of who Christ is and in
personal expression of Christlike character.
 Indicator Desired Outcome

1
Student growth and development in their knowledge of
biblical themes, particularly those relating to the life of Christ

Statistically significant
improvement

2 Student participation in curricular and co-curricular activities
that demonstrate personal expression of Christlike character

Participation by a majority of
students

Rationale
Indicator one is assessable using pre/post assessments administered at the beginning and end of
specified Biblical Literature and Theology courses to measure student improvement. It is meaningful

Northwest Nazarene University Page 15

because it measures improvement in students’ knowledge and understanding of biblical themes,
particularly the life and teachings of Christ.

Indicator two examines behaviors that can be tracked using self-report measures (including Capstone
reflection papers) and attendance records of curricular and co-curricular activities that provide
opportunities for students to develop and exhibit Christlike character qualities. In addition, there are
some data from the Cooperative Institutional Research Program (CIRP), Your First College Year
(YFCY), and the CSS that speak to the qualities addressed in this objective. Measuring this indicator is
particularly meaningful because of the centrality of these characteristics to NNU’s mission.

Objective Four: Students will gain a better understanding of the world by engaging in cross-
cultural experience, reflection, and analysis.
 Indicator Desired Outcome

1
Number of students (%) participating in study abroad
programs or participating in Tier I activities

Increased number (%) of
participating students

2
Number of students (%) that indicate that the quality of their
cross-cultural experience and their ability to talk about it as a
significant transformative event in their lives

Increased number (%) of
students

Rationale
Indicator one is assessed using data currently being collected by the Director of the Cross-Cultural
Program. In recent years, NNU has placed an increased emphasis on helping students develop the
sensitivity and skills necessary to function effectively in an increasingly culturally complex world by
requiring them to engage in a variety of cross-cultural experiences. Students fulfill this graduation
requirement by completing a combination of Tier I, Tier II, and Tier III experiences. Tier I
experiences are the most immersive of the options and provide the greatest opportunity for students to
gain sensitivity and develop their understanding of other cultures. The indicator is meaningful because
it identifies the number of students annually who choose to participate in a Tier I activity (including
study abroad programs) to fulfill their cross-cultural requirement.

Indicator two is assessable because it relies on students’ papers written upon completion of cross-
cultural experiences, which are documents the University already collects. It is meaningful because it
measures the degree to which students’ cross-cultural experiences are a significant transformative
event in their lives.

Objective Five: The University will utilize assessment data to reform, revise, and reinvent its
operations and curriculum as needed.
 Indicator Desired Outcome

1
Curricular and co-curricular changes to university policy,
programs, and practice are made based on evidence from data
collection and analysis

Improvements to the University’s
operations and curriculum

Rationale
This indicator is assessable utilizing minutes from the Undergraduate and Graduate Academic
Councils, General Education Council, as well as other faculty councils and committees. It is
meaningful because it focuses on utilizing assessment data to drive change at the institutional level.

Northwest Nazarene University Page 16

Core Theme Two: Truth
One of the primary components of an NNU education is the pursuit of truth. Students at NNU
explore knowledge, the wonder of God’s creative activity, the story of human civilization, and
achievements in the arts, sciences, and professions—all in the pursuit of what is noble and pure and
good and beautiful and true. While we believe that there is great congruence between the discoveries
of the natural, social, and behavioral sciences with the truth represented in the core tenants of
Christian theology, there are also points of apparent conflict. Understanding and being able to
articulate the congruence and the tension are part of this core theme.

NNU provides knowledge, values, and skills that lead to a broadening understanding of the world and
its culture. We challenge our students to lovingly envision the world as it should be. Ultimately, we
seek understanding in order to gain wisdom—wisdom to embody the ways of God and His Kingdom.

NNU seeks faculty who are committed to Christ, the pursuit of excellence in their discipline, and to
the mission and vision of the University. We hire faculty who actively model the life of truth-seeking
for their students.

Objective One: Undergraduate students will acquire a broad base of knowledge from across the
liberal arts disciplines.
 Indicator Desired Outcome

1

Undergraduate students will achieve the outcomes described
in the General Education curriculum of the University

Increase in average number of
outcomes determined as
successfully meeting
requirement

2
Undergraduate students’ performance on a nationally-normed
General Education test

Perform within or above the
mean range

Rationale
Indicator one can be assessed using evidence from students’ performance in required General
Education courses and their ability to use the knowledge and skills of the liberal arts core in the
courses in their major. It is meaningful because it measures the degree to which students achieve the
General Education outcomes of the University.

Indicator two is assessable because it uses the CAAP exam. It is meaningful because it measures
student understanding of knowledge from across the liberal arts disciplines.

Objective Two: Students will be able to collect, validate, analyze, and evaluate information for its
reliability/truthfulness.
 Indicator Desired Outcome

1
Students will be able to use academic resources including
library, Internet, and other media to gather useful
information

Increased utilization of quality
sources

2
Student improvement in their ability to effectively select,
critique, and evaluate information

Continued improvement in
ability to separate facts from
opinion

3 Number of student research portfolios, publications, and
conference presentations

Increased number

Northwest Nazarene University Page 17

Rationale
Indicators one and two are assessable because they utilize research projects required in specific
General Education courses in which students demonstrate their ability to use academic resources and
determine the reliability and truthfulness of information. Indicator one is meaningful because it
measures students’ ability to collect and validate information for is reliability and truthfulness.
Indicator two is meaningful because it measures students’ ability to analyze and evaluate information
for is reliability and truthfulness.

Indicator three is assessable because it uses student research portfolios, publications, and conference
presentations. It is meaningful because it measures the number of student research projects produced
each year that demonstrate students’ ability to collect, validate, analyze, and evaluate information for its
reliability and truthfulness.

Objective Three: Students will establish a pattern of learning that prepares them for a life-long
learning journey.
 Indicator Desired Outcome

1
Students will establish habits of seeking knowledge through
reading, analysis, and critical thinking

Continual improvement

2 Academic progress and graduation rates Continual improvement

3
Student-athlete academic success High achievement and increased

number of academic awards

4
Students will develop patterns of learning about the world
they live in by attending concerts, exhibitions, public lectures,
and museums

Increased average attendance

Rationale
Indicator one is assessable because it uses a variety of course assessments that will be identified and/or
developed. It is meaningful because it measures students’ ability to establish habits of seeking
knowledge that will prepare them for learning throughout their lifetime.

Indicators two and three are assessable because they utilize academic progress rates, graduation rates,
and student-athlete academic awards. This indicator is important because it measures students’
preparation for life-long learning by linking academic success and their ability to establish effective
patterns of learning.

Indicator four can be assessed using attendance records and student self-report data comparisons from
the freshman (CIRP, YFCY) and senior (CSS) years. This indicator is meaningful because in a liberal
arts institution, learning is recognized to include the artistic and other cultural events.

Objective Four: Students will be able to distinguish between temporal truth/knowledge and
eternal truth/scripture, while integrating points of contact between them.
 Indicator Desired Outcome

1
Students will successfully articulate the difference between
assertions of truth as being either temporal or eternal

A majority of students will report
a higher level understanding of
the concept of truth

Northwest Nazarene University Page 18

Rationale
This indicator is assessable because it utilizes writing assessments used in upper division Theology and
other General Education courses to measure students’ ability to articulate the difference between
assertions of eternal truth as found in scripture and described in theology alongside assertions of truth
here described as temporal, such as those found in the arts, physical and social sciences, and
humanities. In our assessments we will limit eternal truth to a subset of propositions within the
Christian faith – the core tenants. Most of these are found in either scripture or in historical Christian
theology. We acknowledge the tension articulated in this objective and are committed to its
exploration. This is particularly important at NNU because we attempt to measure students’ ability to
grapple with and make distinctions between the claims of truth made in scripture or in the expressions
of our faith and those from arts, sciences, humanities, and professions.

Objective Five: Students will develop an appropriate level (graduate or undergraduate)
understanding of an academic discipline.
 Indicator Desired Outcome

1
Student scores on tests of achievement in disciplinary exams
and passing rate on tests for certification and professional
licensure

75% of students to score above
the mean perform above or
within the mean range

2
Graduate school acceptance (numbers/rates) Increased number of students

applying and being accepted into
graduate schools

3 Graduates surveyed report satisfaction with their overall job
preparation for the workforce

Increased satisfaction

4
Internship providers surveyed report interns meet or exceed
overall job preparation expectations

Continual improvement

5 Employers and advisory boards surveyed report competence
in students’ overall job preparation

Continual improvement

Rationale
Indicator one assesses disciplinary achievement using a variety of field-specific tests for certification
and professional licensure (Praxis for Education Department) and exit achievement exams (ETS major
fields tests for the Biology, Business, Chemistry, Computer Science, History, Mathematics, Music,
Physics, Political Science, and Psychology Departments). At the graduate level, the Peregrine Exam is
used in the MBA program. This indicator is important because it measures students’ ability to meet
"industry" standards for academic skills and knowledge within their discipline.

Indicator two is assessable because it uses the number of students applying and being accepted into
graduate school and the overall acceptance rates. It is important because it measures the academic
preparedness of students in their major field of study.

Indicators three, four, and five are assessable because they utilize internship supervisor evaluations,
advisory board program surveys, and alumni surveys, which are designed to answer the question, “How
well does the coursework and experiences at NNU prepare students to be successful in their careers?”
They are important because they will be used to help identify where NNU programs are not aligned
with the on-the-job skills required to meet the needs of employers.

Northwest Nazarene University Page 19

Objective Six: The University will foster research, publication, and other forms of truth/knowledge
dissemination by faculty, staff, and students.
 Indicator Desired Outcome

1 Number of faculty and student publications, presentations,
and performances

Increase in number annually

2
Percentage of faculty and students engaged in organized and
independent research, creative projects, and other scholarly
activities

Increased involvement annually

3 Number of grant applications and awards Annual increase

Rationale
Indicators one and two are assessable because they utilize the quantity of faculty and student
publications, presentations, and performances, as well as the percentage of individuals on campus
engaged in such activities. They are important because they measure the breadth and scope of
scholarship and other creative activity at the University.

Indicator three is assessable because it tracks data that can be collected and compared over time. It is
important because it measures additional resources and support for research at the University by
tracking the number of grants applied for and received.

Core Theme Three: Community
NNU is a community of faith and learning whose members teach, challenge, and encourage each other
to grow intellectually and spiritually. We believe that education flourishes in community through co-
curricular learning and living experiences that enrich and reinforce academic learning. Indeed, neither
the process of transformation nor the robust exploration of truth claims should occur in a vacuum.
Community forms, reinforces, corrects, and propels our academic endeavors.

Establishing and maintaining healthy relationships within a university community is a constant
challenge. Students, faculty, and staff are intelligent people with passionately held beliefs. It is the
goal of our community to understand our differences and be strengthened in our diversity.

Objective One: Students, faculty, and staff will establish and maintain healthy relationships where
people who hold diverse points of view are valued.
 Indicator Desired Outcome

1 Students, faculty, and staff perceive that they are valued
members of the NNU community

Continual improvement in
perception scores

2
Student retention rate Annual improvement in

retention rate

3
Breadth of geographic and international backgrounds of
students

Increase the percentage of out-
of-region and international
students

4 Diversity of faculty and administrators in ethnicity, age, and
gender

Increase diversity

Rationale
Indicator one is assessed using a variety of survey instruments that measure student, faculty, and staff
perceptions of their degree of connectedness to the University. The University is in the process of
developing an Institutional Ethos Assessment that will be administered to faculty, staff, and students

Northwest Nazarene University Page 20

and provide a means for assessing this indicator. Additionally, the YFCY, CIRP, and CSS provide
useful data. This indicator is important because it measures the degree to which individuals perceive
that they are valued and involved in the life of the institution.

Indicator two is tracked using student retention data currently be collected. Based on the supposition
that students who have established healthy relationships and feel accepted will want to remain a part of
the campus community, and conversely, those students who don’t feel as accepted will not be as likely
to continue their education at NNU, student retention rate data will be used as a measure. It is
important because it measures whether students have established healthy relationships and feel
accepted on campus.

Indicators three and four are assessable using currently available demographic data that includes the
geographic and international backgrounds of students, as well as the generational and ethnic
backgrounds of faculty. These data are important to NNU because we value diverse cultural points of
view and the richness they bring to the learning community, and this information helps us track the
efforts we have been making to increase diversity on our campus.

Objective Two: Students, faculty, and staff will develop and consistently participate in appropriate
Christian practices.
 Indicator Desired Outcome

1 Students, faculty, and staff report regular church involvement Increased number reporting
regular church involvement

2
Students, faculty, and staff report consistent practice of
personal devotional activities

Increased number reporting
consistent personal devotional
activities

3 Number of faculty and administrators’ participating in
sabbatical programs

Increased number of faculty and
administrators taking sabbaticals

Rationale
Indicators one and two are assessed using surveys of Christian practices for students, faculty, and staff.
Indicator three is assessable because it tracks the number of faculty and administrators who take
sabbaticals. All three indicators can be part of the information received in the existing faculty and
administration self-evaluation and review process. They are important because they measure the
degree to which students, faculty, and staff participate in Christian practices valued by the University.

Objective Three: Students, faculty, and staff will learn how to live balanced lives of personal
integrity, stewardship, and accountability.
 Indicator Desired Outcome

1
Students, faculty, and staff report personal habits consistent
with the lifestyle expectations of the University

Increased number

Rationale
This indicator is assessable because it utilizes personal reflection assessments completed by students,
faculty, and staff. At NNU, the University operates as an extension of the Church of the Nazarene.
While not all members of the University community are also members of the Church of the Nazarene,
the University asks each student, faculty, and staff member to adhere to the lifestyle statements
embraced by the Church. In some sense, our University community is defined by what we do or don’t
do. Faculty, staff, and students choose to join the NNU community and voluntarily agree to abide by

Northwest Nazarene University Page 21

our lifestyle commitments. This indicator is important because it allows the University to measure the
degree to which students, faculty, and staff embrace the lifestyle expectations of the University.

Objective Four: The University will create a positive institutional atmosphere by maintaining a
supportive working, learning, and living environment.
 Indicator Desired Outcome

1
Students, faculty, and staff perception that the University has
a positive institutional atmosphere

Mean scores on the Institutional
Ethos Assessment are at least
“good” or higher

2
Student, faculty, and staff participation in health-related
activities (wellness programs and use of recreational facilities)

Regular increases in number of
events/activities and participation
rates

3 Rate of faculty and staff turnover Annual decrease in turnover rate

4 Number of campus safety incidents involving potential threat
or harm

Annual decrease in the number
of incidents

5
Faculty, staff, and student satisfaction with library and IT
resources and services

Mean satisfaction rates are at
least “good” or higher

6 Number of employees and their level of contribution to the
annual fund

Annual increase in participation
and level of giving

7 Progress in the development of facilities according to campus
master plan

Continual improvement

Rationale
Indicator one is assessable using the Institutional Ethos Assessment survey. It is important because it
measures the degree to which NNU has established a positive institutional atmosphere with a
supportive working, learning, and living environment.

Indicator two is assessable by collecting and tracking program and facility usage data. It is important
because it measures the degree to which students, faculty, and staff take advantage of the health-
related activities offered by the University.

Indicator three is assessable because it tracks faculty and staff turnover. It is important because it
measures the degree to which the University provides a supportive working environment.

Indicator four is assessable because it uses campus safety and emergency preparedness data collected
annually by the University. It is important because it measures the degree to which the University
provides a supportive living and working environment for the campus community.

Indicator five is assessable using data taken from regularly administered surveys of students, staff, and
faculty. It is important because improvement in services is based on our awareness of the satisfaction
and needs of the users of these resources.

Indicator six is assessable using data that is currently collected and tracked. It is important because
one measure of the satisfaction and commitment of the members of the NNU community to the
mission and programs of the University is their willingness to contribute financially to the Annual
Fund.

Northwest Nazarene University Page 22

Indicator seven is assessable by tracking the progress the University is making in the development of
facilities according to the Campus Master Plan. It is important because measures the degree to which
the University is developing and expanding the campus to meet student and programmatic needs.

Objective Five: Students, faculty, and staff will be engaged in campus life through attendance
and/or participation in campus events and activities.
 Indicator Desired Outcome

1
Student, faculty, staff satisfaction with quality of events and
activities offered on campus

Mean satisfaction rates are at
least “good” or higher

2
Student, faculty, and staff attendance at chapel services,
athletic events, theatrical presentations, concerts, special
academic lectures, and campus-wide celebrations

Increased attendance numbers

3
Active student involvement in student government, clubs and
organizations, athletic and intramural teams, and music and
drama groups

Increased student involvement

Rationale
Indicator one is assessable using the Institutional Ethos Assessment survey. Indicator two is assessable
by collecting and tracking data on attendance at chapel services, athletic events, theatrical
presentations, concerts, special academic lectures, and campus-wide celebrations. These indicators
are important because attendance at campus activities and events not only suggests, but contributes to,
the satisfaction students, faculty, and staff experience with NNU.

Indicator three is assessable by tracking student involvement in co-curricular activities. It is important
because it measures the level of engagement in student government, clubs and organizations, athletic
and intramural teams, and music and drama groups.

Core Theme Four: Service
NNU has a unique responsibility to prepare and position students to have a positive, loving impact
wherever they live. Truth-seeking transformation in community is stunted if it does not seek an outlet.
As a result, we believe that education cultivates service. NNU teaches the importance of a life of
servanthood as modeled by Jesus Christ.

We nurture students to creatively apply their knowledge, skills, and understanding to the problems
they encounter, planting seeds of love in the culture in which they live. We want our students to know,
understand, and experience the world and see themselves as God’s creative agents, using the fruit of
their NNU education to bring a harvest of hope and healing, peace and justice, across the street and
around the world.

Objective One: Students, faculty, and staff will apply their knowledge to engage in solving real-
world problems.
 Indicator Desired Outcome

1 Students and faculty collaborate on projects in and out of
class that address real-world problems

Increased number of projects
and use of case study learning

2
Students, faculty, and staff are involved in service projects on
and off campus

Increased number of projects

Northwest Nazarene University Page 23

Rationale
Indicator one is assessable by collecting data from faculty about the use of case studies, laboratory
exercises, internships, and community projects in their courses. Some undergraduate and graduate
programs also require students to participate in trips abroad, providing students with opportunities to
experience and address real-world problems. This indicator is important because it teaches students
how to creatively engage the world, as well as preparing them for service.

Indicator two is assessable by collecting and tracking the number and nature of the service projects
that members of this community participate in, including those initiated by the University as well as
those they are involved in through community agencies and churches. Involvement in service is
important because at NNU, we believe that it is a natural and important part of the life of Christians.

Objective Two: Students, faculty, and staff will engage in servant leadership roles in on-campus
communities, their churches, and other organizations.
 Indicator Desired Outcome

1 Student, faculty, and staff involvement in servant leadership
training

Increased involvement

2 Students, faculty, and staff serve in leadership roles on
campus

Continual improvement

3
Students, faculty, and staff serve in leadership roles in
churches and organizations locally, nationally, and
internationally

Continual improvement

Rationale
Indicator one is assessable because it uses records of student, faculty, and staff participation in servant
leadership training activities. It is important because it measures the degree to which campus
community members are engaged in student leadership training.

Indicators two and three are assessable because they use records of students’ service activities
sponsored by Student Development and Campus Ministries (Bible study leaders, resident assistants,
peer mentors, etc.), as well as faculty rank improvement portfolios. They are important because they
measure engagement by tracking leadership roles that students, faculty, and staff assume on campus, in
churches, and in organizations locally, nationally, and internationally.

Objective Three: University faculty, staff, and students engage the community by meeting the
needs of people not otherwise affiliated with the University.
 Indicator Desired Outcome

1
Partnerships facilitated with non-NNU community members
that encourage and promote involvement in campus events
and activities

Increased partnerships and
involvement by non-NNU
community members

2 Student, faculty, and staff involvement in local community
service projects

Increased involvement

3 Number and range of communities, individuals, and agencies
served

Continual improvement

4 Number and quality of campus outreach ministry projects and
mission trips

Continual improvement

Northwest Nazarene University Page 24

Rationale
Indicator one is assessable because it tracks the number of partnerships facilitated with non-NNU
community members that encourage them to be involved in campus events and activities. This
indicator measures the degree to which the University reaches out to the NNU-community and invites
them to participate in the life of the University. It is important because we value partnerships, both for
opportunities to serve, but also to learn from and be good citizens in our community.

Indicators two, three, and four are assessable because they collect and track readily available data from
Student Development, Campus Ministry, and faculty program sponsors. They are important because
they measure the degree to which members of the campus community are engaged in meeting the
needs of people not otherwise affiliated with the University by tracking student, faculty, and staff
involvement in community service projects, campus outreach ministry projects, and mission trips, as
well as the number and range of communities, individuals, and agencies served.

Northwest Nazarene University Page 25

CONCLUSION

As Northwest Nazarene University lives into its mission, core themes, and objectives, we will continue
to reflect on both their articulation and their efficacy. Some of the assessments indicated above are
well-defined with data being routinely collected and used for making decisions. Other components of
this report are newly described in the barest of outlines. As we move through the first year of the new
accreditation process and begin to collect the data outlined above there will almost certainly be change.
We may find that our objectives need to be restated, or that our assessments don’t provide the data we
anticipated.

	Year One Report Cover
	NWCCU Year One Report for NNU
	INSTITUTIONAL OVERVIEW
	PREFACE
	INSTITUTIONAL CHANGES SINCE LAST REPORT
	Governance
	Leadership
	Long-Range Planning
	Facilities
	Academics

	RESPONSE TO 2006 RECOMMENDATIONS
	Recommendation One
	Recommendation Two
	Recommendation Three
	Recommendation Four

	RESPONSE TO 2008 RECOMMENDATION
	Recommendation One

	CHAPTER ONE: MISSION, CORE THEMES, AND EXPECTATIONS
	EXECUTIVE SUMMARY OF ELIGIBILITY REQUIREMENTS 2 AND 3
	Authority
	Mission and Core Themes

	STANDARD 1.A. MISSION
	Mission, Identity, Foundation, and Values
	Interpretation of Mission Fulfillment
	Acceptable Threshold, Extent, or Degree of Mission Fulfillment

	STANDARD 1.B. CORE THEMES
	Core Theme One: Transformation
	Core Theme Two: Truth
	Core Theme Three: Community
	Core Theme Four: Service

	CONCLUSION

