

Minutes

January 23, 2007
ANNOUNCEMENTS, INFORMATION and MINUTES

Kyle
Regis Gilman, Associate Dean of Educational Outreach was introduced and welcomed to the Council of Dean meeting. Regis attended in the absence of Pat Brown.
Regis

Announcement: The audio conference - Harnessing the Power of iPod will be held on

January 31st, 12:00–1:30 p.m. This conference will explain how to harness the power of the iPod to advance faculty development, aid instruction, and better connect students to the campus.

Lois
Announcement: The reception for the Study Abroad Photos by WCU Students will be held today from 4:00 – 6:00 p.m.
The student exchange UNCP with Mexico is on hold. We are trying to open up Guadalajara.

The Chancellor from Korea will be visiting Western Carolina University on February 12th. Western Carolina University currently has two students from Korea.
Masafumi Takeda will be visiting three institutions in Japan. Two students from Western Carolina University will be going to Japan this fall to study abroad.

We are in the process of bringing someone from Fudan University to teach Chinese in Fall 2007.
Beth
Please notify your departments that requests for the Chancellor’s Travel Fund are due February 1st at 5:00 p.m.
A new Rotary Club has been formed which meets every Tuesday at 7:30 a.m. in Dodson Cafeteria. Anyone interested in joining should contact Beth.
FEED (Faculty Enhancement and Enrichment Day), February 21st. This event is designed to help faculty teaching disabled students and is also a tool for faculty to identify and help students who they determine may not be successful. Chris Dahlquist will be setting up meetings for FEED Day. Kyle would like to see good participation.
Scott
Scott urged the deans to announce to their graduate faculty the need to be vigilant about changing Incomplete grades to a letter grade (A,B,C) when the student has successfully completed the course work. Negligence in making this grade change in a timely manner results in the student being dismissed from the Graduate School when the Incomplete grade turns to an F grade.
Brian
Brian announced Western Carolina University’s presence at the 2007 National Conference on Undergraduate Research. WCU had over 30 abstracts accepted this year which makes WCU #1 in the UNC system and puts us ahead of places like Rutgers, Occidental, Stanford, and Yale. Brian gave a big thank you to faculty members who sponsored our undergraduates.
Minutes
January 9, 2006 minutes stand approved.
DISCUSSION
Homecoming
Beth requested creative ideas for this years Homecoming weekend. The committee is

possibilities
looking for suggestions on the following possibilities:
· Family weekend
· Professional Development

· Regional activities
· Attracting Alumni Chapters

There is a Visioning luncheon scheduled for January 31st in the Multipurpose Room. The committee has invited 30 people from campus and 30 from off campus. Kyle encouraged the Council of Deans to attend the luncheon.
Printing schedule
Beth discussed the option of printing schedules with or without location of classes due to
of classes

Forsyth
becoming unavailable. All were in favor of printing schedules without
including locations.
Access to on-line

This item was rescheduled to the January 25th, Council of Deans Workday.
classes
Alternative ideas

Kathy Wong informed the Council that the BD119 will be eliminated effective July 1.

to the BD119
This gives us the opportunity to streamline the process and produce a friendlier document. Please send suggestions for document name change, format, etc. to Kathy.
Compliance with

Kathy Wong advised the Council that effective January 1, we are now required to verify EPA employees

employee’s eligibility to work through the Social Security Administration data base as
well as Homeland Security. An issue is compliance with EPA employees, especially our part-time temporary faculty. That is a highly decentralized process and lends itself to non-compliance because of the three day turn around requirements.

Kathy requested that the Faculty CIP Codes be reviewed, verified and corrected by the Deans and Department Heads. The CIP codes and descriptions are accessible in the COD folder on the H drive along with the link sent today. Verification needs to be completed by March. AJ will send further instructions regarding the process of verifying CIP codes.
Basic Pilot Program
Cory distributed information regarding the Basic Pilot Program. Effective January 1st, Western Carolina University is required by State Law (Federal compliance is voluntary) to verify employment eligibility using data from the Social Security Administration and the Department of Homeland Security. This is an additional step to the I9 process. Verification must be done within three days of employees first day of work. If there is a problem, we have eight days to comply. Due to the time constraint, Cory suggested that part-time employees and student workers be processed by the deans office or department office. Process normally takes 3-5 minutes and is only required for new hires. Please note that there are penalties per incident for non-compliance.

Kathy will meet with Lois to discuss international issues.

The Basic Pilot Program will be discussed further at Thursday, January 25, 2007 Council of Deans Workday.
Intent to Plan
Leroy discussed the Bachelor of Science in Business Administration, Major in

BS in Economics
Business Economics. All were in favor of moving forward.

REPORTS and UPDATES
Student Affairs

Jane announced the Community Service Learning Fair is scheduled for Thursday,
February 8, 11:00-2:00 p.m. in the University Center – Grand Room. She invited everyone to drop by.

Jane announced that the Kneedler Child Development Center received their 5 star rating.

Experience Western recruitment program will be held – February 9-10th. This program is co-sponsored with Admissions.

Ball Sate representatives will tour our Greek Village. They are looking to construct a model similar to Western’s.

Student Judicial Affairs will pilot a campus meditation program with the College of Business as part of a proposed Interdisciplinary Minor in Conflict Resolution and Cross-Cultural Communication. This program is scheduled to begin this spring.
Your assistance is needed to help identify Service Learning Fellows for the 2007–2008 academic year.

A Health Services study group is beginning to review student fees.

QEP update
Brian announced that the QEP document will soon be going to print. Ann Hallyburton is doing a final edit. Melissa Wargo did a wonderful job leading us through the assessment section.
PROVOST UPDATES
Kyle reminded the Council to complete the Academic Planning Report which is available on the H drive “COD”.
Leroy submitted a reorganization plan for the College of Business. It was approved by the Chancellor and Provost.

The College of Applied Sciences name will be changing. The names that are under consideration are: College of Health and Human (Professions, Sciences or Services). The faculty will be voting on the name that they would like to recommend.

Kimmel School will become a separate school effective February 1st. Duane Dunlap will serve as interim dean. The school will have two departments, Construction Management and Engineering & Technology.
College meetings: Newly formed colleges need to attend their new college meetings. More information will be coming.

c
Terry Welch

