

MINUTES

February 24, 2011
3:00 -5:00 p.m.
ADMINISTRATIVE PROCEDURES________________________________________________
ROLL CALL
Present: 
John Bardo, Heidi Buchanan, Chris Cooper, Beverly Collins, Elizabeth Heffelfinger, David Hudson,  Luther Jones,  Leroy Kauffman,  Rebecca Lasher, David McCord, Erin  McNelis, Kadie Otto, Philip Sanger, Linda Stanford, Vicki Szabo, Erin Tapley,  Ben Tholkes,  Cheryl Waters-Tormey, Laura Wright
Members with Proxies:

Catherine Carter, David Claxton, Cheryl Daly, Christopher Hoyt, Elizabeth McRae, Ron Mau, Justin Menickelli, Malcolm Powell, Bill Richmond, Barbara St. John, Chuck Tucker
Members absent:  None
Recorder: 

Ann Green
APPROVAL OF THE MINUTES____________________________________________________

Motion:

Motion was made and seconded to approve the minutes of the Faculty Senate meeting of January 26, 2011 and the overflow meeting minutes of February 2, 2011 as presented. 
EXTERNAL REPORTS____________________________________________________________
Faculty Assembly/Beverly Collins for David Claxton: 

The next meeting is coming up in March. There hasn’t been much activity since the last meeting. One discussion is about distance learning classes. Beverly Collins asked for thoughts about distance learning such as what kind of classes they should be and how they might be done efficiently and effectively they will pass any ideas along. 
SGA/Daniel Dorsey: 

No report given.

Staff Senate/William Frady: 

No report given. Erin mentioned that she had intended to bring copies of payroll draft forms for monies to go toward the employee emergency assistance fund. 
Report from Chancellor Bardo: 

Yesterday the legislature rolled out the subcommittee on education’s budget target which is a single number and the intentions are not clear. More information and clarity is needed. They expect over the course of the next week to get that.   They are hearing a great deal of interest in the legislature on focusing on efficiency. What they consider to be efficiency may or may not comport with what we consider efficiency. They will be mounting a campaign to keep close with the legislature and to help ensure that they don’t make judgments without understanding the implications.  On the 16th of March, they are doing a formal presentation to the Western caucus and given the speed with which the legislation is moving, they don’t have the time they normally would have to visit, but a caucus room has been reserved and they expect to have a Western delegation there which will include those from Hickory west. Dr. Bardo mentioned there are several new people and they are spending a lot of time just making certain they understand who we are and what we are trying to do. 

In regard to the budget cuts, Dr. Bardo still guesses that the 10% cut is about right. The subcommittee was asked to work with a 12% cut, but that doesn’t include tuition increases. 

Comment: You spoke about efficiency and what they mean vs. what we mean. Can you explain any more about that?

Response from Dr. Bardo: I will tell you what I think I’m hearing and some of it I’ve seen in the press…I did mention last time I was with the steering committee or this group, they look at things like why is it at every campus we offer an undergraduate degree in something, such as English, History, Philosophy, or whatever. Why are we reproducing all of that exactly the same way across sixteen campuses? The question is going to be, can we help them understand that there are certain kinds of programs you want to offer as majors because of the nature of the variety of education that allows you to give even if they aren’t graduating fifty students. For example, the philosophy department has done a really good job of building its majors. But let’s say that it hadn’t. As long as they are enrolling a fair number of upper level classes at a pretty good level, whether they ever have a student graduate or not isn’t going to materially change their cost. It’s where you have very small upper level classes and no one graduating that you have efficiency issues. If you’ve got eighteen or twenty students in a class at a senior level even if the kids are majoring in something else, you are doing perfectly fine. To say we’re not going to give a degree with that title saves the state absolutely nothing and yet it makes it more difficult to function….that’s the kind of issue that I hear talked about. Unless they’ve worked in a college campus, they don’t necessarily understand all the parts of that, but I’ve not found anyone that we deal with yet that doesn’t listen…
Discussion continued.

Comment: …the examples that you use are English, History and Philosophy
Response from Dr. Bardo: Those are the examples I’m hearing from the press, but those are actually quite defensible, so I’m not as worried about those as I am about them going to something else. I think there will be some pressures to look at how you share resources and some of that is doable. Other states have done this. Sometimes it works very well and sometimes it is terrible. We’ve looked at states that have tried to combine universities even in the same cities and it’s just not worked well because campuses tend to be so different…But, I’m using the examples I’ve heard, but I don’t want you to think they’re attacking it because I don’t think that’s it – I think they just want to understand it…and it’s like everybody teaches English or History and they want to understand why. When you walk them through it…when you don’t walk them through it they don’t understand it.
Comment: So, we’ll assume they’ll be walked through it?

Response from Dr. Bardo: Oh they will be walked through it and walked through it…It would be like teaching composition one person at a time you’re going to teach the same lesson 25 times. It’s okay, but we’ve learned that is just the nature of it. I don’t see anyone trying to do awful things; I do see people trying to get their heads around it and philosophically trying to be efficient.
Comment: ..When they have that discussion…are they talking about why those topics are taught or why they’re majors in certain areas?
Response from Dr. Bardo: I’m not hearing a lot about why the topics are taught, I’m hearing questions about why if Chapel Hill has a Nobel laureate in this, why couldn’t they teach that for the system?  Why do you have to have 17 people teaching it? That’s really more the question that they are asking. When you start getting into what does it mean to teach; to actually be with the students? It’s more than a canned lecture. …if all you are talking about is lecture, go to the open university in Great Britain and just buy there courses and shut down all the universities, put them all online and you’re good to go and it’s cheap….but that’s not what a university really is and as soon as you begin talking like that they begin to get it. Discussion continued.

Dr. Bardo also talked about Graduate Faculty Status (GFS) and mentioned that this university has made a lot of movement in the time that he has known it and he believes the university is on the cusp of another level of breakout which was a factor in his retirement and whether he really had the time left to see the university through the next level. Along this line, he asked that everyone take a close look at the graduate faculty status and at what really serves the university well as we go forward.

Graduate programs are critical to a regional university and not every discipline or profession will have graduate programs. Dr. Bardo believes that means that we need to ensure that the programs we are offering are first class and first class of the type of programs that are offered. He is very pleased that the Graduate Faculty Status is being looked at, but does not feel that the standards in the document reflect where the institution is going or where it needs to go. There are several issues. One is that we have adopted the Boyer Model and the document needs to reflect that to be consistent with our own standards. Also, Dr. Bardo spoke about the differences between teaching a masters course or being a practitioner that is brought in to teach a doctoral course and being a graduate faculty member who leads a master’s thesis or a graduate faculty member who is responsible for a program. Also, there are differences between being a masters’ faculty member and a doctoral faculty member or being a dissertation director and being a thesis director.   Dr. Bardo believes the number of doctoral programs will increase over the course of the next decade and that these issues are not being spoken to in the proposed document. He encourages that we look at other institutions who have addressed these issues and whose standards fit us. All higher education is going to be under pressure to document quality and the extent that we can do lead that rather than be forced into it, the better. 
Dr. Bardo commented that he speaks as a member of senate, not as chancellor. He feels this is a very big issue and he looks forward to debate and discussion. He rarely speaks issues before the Senate, but feels this is an important topic given how far we have come.

COUNCIL REPORTS________________________________________________________________________

Faculty Affairs Council/Chris Cooper, Chair:
The Graduate Faculty Status document came from Scott Higgins and the Graduate Council. Scott shared that the document actually came from the Council of Deans and that it has gone through the Graduate Council and has come to Faculty Affairs twice. This is the third year that it has been worked on. They wanted to get something in writing that we could work from. They have been trying to make changes to work with department heads and deans and it has become clear that they needed something stringent, but that was vetted by all of the colleges, and the provost. Rather than extending this another year, the Graduate Council and the deans thought that this was a good document to put forth for the Graduate School to start working on implementation. 

Scott responded that he would like to keep the document and if they need to integrate Boyer Model language in it to do so. The document has been in the works for so long that the Boyer piece wasn’t in there, but it seems appropriate that it is added. Scott would like to see this move through to have something to start with and then revise it as needed. He mentioned this is a huge step for a lot of our graduate faculty and programs and feels that this is more than a place to start. 
Dr. Bardo responded that he is fine with moving forward with the document, but doesn’t feel that it is in final form or that it will serve the university well in the next five or six years.

Comment: I read the document, but am I hearing your concerns correctly that it is not merely the Boyer Model, but it is a lack of rigor in definition in what is scholarly?

Response from Dr. Bardo: No. It’s a lack of definition in ongoing scholarship at a rigorous level appropriate to graduate programs at the doctoral level and at high level masters programs. It is not a matter of whether the scholarship itself is rigorous, it is a matter of whether the standard is rigorous regarding the amount of scholarship that one would anticipate a person working at that level would have.
Comment:…and receiving that appointment, right?

Response from Dr. Bardo: Well, receiving it and continuing with it.
Comment: So, it is related to rigor and ongoing scholarship.

Response from Dr. Bardo: When one teaches undergraduates, the level of scholarship anticipated to meet standard is quite different than one who teaches masters students and to one who teaches doctoral students and that is really what I would like to see in this document to move forward. It has to be in the consensus of the faculty, I believe, as to what constitutes the appropriate standards. I don’t believe I can impose that nor should the provost or the dean. I do believe to differentiate those elements is critical. I think it is also traditionally different to teach in a program vs. directing a thesis or dissertation. One might for example bring a superintendent of schools in to teach a course as an ongoing practitioner but one probably would not allow that person to direct a dissertation. So, being clear on what we are expecting and I will approve this as a step; I thought it was important to speak to the Senate about this question. One of the critical nature of graduate programs to the institution and two of the importance of increasing the rigor of what we do in these graduate programs so that our courses, our degrees are seen as the best of their types recognizing that their types speaks to a particular kind of student.
Discussion continued.
Comment: My question is that I think the departments are best placed to assess who is appropriate in their field and I sort of hesitate to have someone else…I think we know best, which may sound quite hubris, but I do; we can should be able to judge who can teach PHDs or masters students and if we have somebody who is not doing a good job we take that status away and I sort of worry about the tone a bit about making it harder or more defined…
Comment: If you are not meeting post tenure standards, it seems like each department has standards laid out for what you are expected to do. I can see where it might get a little different if your department doesn’t have a master’s degree and you are teaching some classes for graduate students, but again that status can be that practitioner status. It seems like if we question whether or not the faculty in the departments that are giving masters degrees should be teaching or advising masters degrees then maybe the CFEs could be looked at…

Response from Dr. Bardo: I think as you look around the country, it is very unusual for a department to be able to define graduate faculty status on its own without reference to some university standard. That would be a very unusual thing. I can’t tell you that it never happens, but it’s not something that I’ve seen in all the years that I’ve worked. 
Comment: The collegial review documents do include university standard.

Response from Dr. Bardo: Right and what I’m suggesting is that we need to be clear on the nature of the university standards that we believe as a faculty are important. And, I was questioning, number one since it doesn’t reference Boyer that it needs to because that is clear. And secondly, to look at question of what constitutes reasonable scholarship and having a statement of reasonable scholarship more so than a numerical one to five...
Discussion continued.  

Erin offered a suggestion as a temporary possible solution until CRDs could be adjusted to incorporate this status, that you could indicate some sort of expectation in exceeding expectations in scholarship in your AFEs because that’s departmental. I’m trying to stick to departmental qualifications and we have yearly evaluations and they’re supposed to be meets or exceeds, but that’s something you can do to involve CRDs currently…
Dr. Bardo suggested GFS should reflect good practices within each discipline or profession in terms of what it means to be a graduate faculty member because it will vary. He offered to meet with the Graduate Council.

Scott Higgins offered to work with Chris Cooper and the Faculty Affairs Council to add some language and to take the document back to the Graduate Council. It was discussed that it would still be possible to get something back to the Faculty Senate for a vote by the end of the year.

Chris announced that starting this summer as a pilot there will be a link from Blackboard directly to the SAI instrument. 

Next, Chris spoke about Emeritus Status. The council looked at the current status information which was pretty sparse and decided to start from scratch. They nailed down qualifications, process and benefits of emeritus status. They were asked to look at administrative staff, but they decided that was not within their purview and that as Faculty Senators they should only discuss faculty emeritus. 
The proposed process mimics the Tenure and Promotion guidelines with the exact same deadlines. The bad news is more review levels, the good news is faculty are weighing in so administrators have less ability to weigh in without faculty input. An updated CV and cover letter are all that are needed to go up for emeritus status. They consulted other UNC schools to find out what they were doing and everything proposed is consistent with at least one other school in the system. Rights and Privileges are listed along with the process of applying for use of departmental and university resources such as office space and available faculty services. 
Comment: I like this set up better than this other document that we just looked at…I hate to go back to what we just finished, but maybe if we can work on setting up this graduate faculty status appt similar to this document where it goes through the CRD, because the depts. know best who is qualified. That’s what I like about what you did. It goes through the proper channels like tenure and promotion does…
Comment: Can we give them free parking? I hate to take away something they already have.

Comment: I agree. I’m all for changing that to free parking…

Comment: One of the comments we discussed in council about parking is that as opposed to not having parking privileges they would need to look for a visitor’s spot that they would have the same parking privileges that faculty have which is the right to search as opposed to taking faculty spots. It just wouldn’t cost them anything for the tag. We debated it back and forth…
Comment: One of the emeritus faculty that I talked with – his point was that they are not on campus that much and should they be paying for a full parking pass when they are on campus maybe three days a semester to check their mail. 

Comment: Going back to #1 Part B, recognizing scholarly achievement, outstanding teaching…I like the fact that the department is going to make the decision and then it leaves it open, but at the same time I wonder if we might want a little more structure over a 10 year period would that mean a majority of their TPR documents come back with “exceeds expectations” on scholarly sections..?
Comment: …I kind of like it like it is because it’s a little more open and I think our university standards have changed considerably over the last few years so I would hate for somebody who has been about this university contributing for day in and day out for 30 years to not get emeritus faculty because our standards have changed and now you are expected to publish an article a year or whatever it happens to be. I personally like that this leaves it open; different ways to get there in teaching scholarship. As you will know not every department consistently says this meets, exceeds, or doesn’t meet. We’re better, but still not perfect, so I don’t know how we would implement….

Comment: On #3 Rights and Privileges you have emeritus professors…are you saying emeritus full professors or anyone with emeritus status?

Comment: Emeritus. Can you be Emeritus Associate Professor? I thought you were just Emeritus Professor?

Comment: Well, you have retired associate down here, so that’s different?

Comment: Yes that’s different. Let’s say if I retire early and you say I’m not good enough to get emeritus; I’m just retired associate, but that’s not because I’m associate professor.

Comment: So those privileges you have listed there are only for emeritus professors?

Comment: What we decided is we will leave it up to other people to decide the difference between retired associate and emeritus. We’re not saying we want to take these things away from retired associate. We just want to guarantee they are there for emeritus. 

Comment: I don’t think that we differentiated between rank; full and associate. It had to be somebody who was tenured and had been here 10 years. 

Comment: I think to say professor is misleading if that is what you intended. 

Discussion continued. A decision was made to make professor with a lower case “p.”

Comment: Would you want to adjust our AA-21? Would there need to be something where the feedback mechanism as well? 

Comment: Beth agreed to write a separate form that would accompany this.

Comment from Beth: I can create a form and with your feedback give it to the council and finalize it. 

We have forms that represent processes all over the handbook that aren’t voted on but they are worked with.
Discussion continued.

A friendly amendment was agreed upon to change Professor in #3 to professor with a lower case “p” and revise the bullet on parking permits to read:

· May obtain free faculty parking permits 

HAND VOTE ON THE EMERITUS STATUS RESOLUTION 

Yes: Unanimous

Passed.

Rules Committee /Cheryl Waters Tormey, Chair: 
A few things are happening to try to improve discussion between the faculty and up through academic affairs and between academic affairs and the rest of the campus. One of those is having a caucus with the council of deans which has been discussed in Faculty Senate meetings, and a couple of other things have come from the Rules Committee such as proposing of formalizing the practice of having monthly meetings between the senate chair and the provost and between the chair and the chancellor. 
Discussion around these meetings transpired into another idea that if the Senate is going to try to make connection with the Council of Deans that we should also try to make connections with the Executive Committee which is the highest level advisory group on campus. Cheryl reported that for the next meeting they will bring a resolution making that request to the chancellor to have an elected position on the Executive Committee. Right now there are 8 members from across campus on the committee and the provost is one of the positions. The idea is because Academic Affairs is so big that having a faculty liaison is a good addition to the Executive Committee.
Comment: I believe you did make the statement that in the past there has been such a position and somewhere along the line it disappeared.
Comment: The meeting with the Council of Deans is that the Faculty Chair? 
Comment from Erin: It is all of Faculty Senate. 

Comment from Cheryl: It will be like a caucus that we open up to all Faculty Senate and the Council of Deans.

Discussion continued.

Comment: As we add meetings are we looking at places to take away meetings? Some campuses say for every tree you cut down, you have to plant one.   Maybe we ought to consider something like that for meetings. 

Discussion continued.

Comment from Erin: Seriously the point was not to cut down meetings, the point had been to extend communication. It will not be a required meeting but we did feel there was a lack of strong communication between the Faculty Senate and Council of Deans. That’s the group of people who in addition to the standard group of people who come to the Faculty Caucus have a great deal interest in things in the semester and will help us set our agenda; bring up issues that we may or may not have heard of that are of interest. It wasn’t intended to be a full, big meeting.

Comment: Would this then replace the deans coming to talk to us at the end of our meetings?
Comment from Erin: That’s a one year trial basis and we are going to re-visit that at the end of the semester. In all honesty, somebody requested it and we thought it would be good, but I’m thinking it would probably be a longer conversation and multiple people than it ended up being this way.

Discussion continued.

Comment from Cheryl: One of the ideas we had for the liaison is that the person is literally elected, not necessarily a senator.

Collegial Review Council/Vicki Szabo, Chair: 
The resolution on the modification on Faculty Handbook Section 4.04 E 7 and 4.04 E 8 was discussed first. Vicki shared that a dean replied to the original resolution from within Senate Leadership and the reply stemmed from discussion of institutional needs and resources. In Sections 4.04, 4.06, 4.07 and 4.09 the dean had discovered a lack of parallelism and a lack of reinforcement that at every level of review written feedback needs to be given. There have been cases recently where written feedback hasn’t been given in a timely fashion. To underscore and clarify the intent that the department head, dean and provost inform the candidate in writing, redundancy in language is used in Section 4.04 of the Handbook. 

Comment: The last sentence bothers me…the one in the first paragraph, second line that says… “Provide each candidate with a written description of all the reappointment, tenure, etc.”
Comment from Vicki Szabo: That’s extant language. It’s current language of the Handbook.

Comment: Department heads already have this stated in Part C, it says provide faculty members with annual written feedback (AFE, Summary Statement and Reappointment).

Comment from Vicki: So, we can strike that. We still felt…since this was a recently made change, we felt this language was more appropriate….

Comment referring to the issue raised about the extant language earlier: I just think it’s odd that each candidate gets a written description of ALL the actions taken by the committee. 
Comment from Beth Lofquist: They don’t get the information on all the decisions made on other people. I think that’s misleading. 

Comment: That’s how I read it…

Discussion continued and included the need to make any changes to the resolution today because of timing issues and the decision was made to amend the last sentence in the first paragraph to read “his/her” rather than “all the.”

HAND VOTE ON THE MODIFICATION TO SECTIONS 4.04 E7 AND 4.04 E8 RESOLUTION 

Yes: Unanimous

Passed.

The resolution on Section 4.06 B 4: streamlining submission deadlines for TPR applications and dossiers was discussed next. A dean had consternation over the difficulty reconciling candidates with prior years’ service such as fixed term who rolled over into tenure track and reconciling their years at Western versus their years toward tenure. They tried to simplify the process by proposing moving all 1st through 5th years for reappointment to the same deadline of October 1st. In most colleges this doesn’t make that huge of a difference, but in Arts and Sciences it is going to be massive because there are so many candidates, but it will streamline the process and make sure that timely notice is met for everyone because timely notice is something we are all aware of now…it’s an important contractual obligation. They’ve also changed it to insure that 1st year who are in a slightly different case.  If they are asked to be administratively reviewed as part of the new 1, 3, 5 and 2,4 6 system, we didn’t want to have their administrative review the same time as everyone else because it would have to be triggered September 1st, when they’ve been teaching for a week. So, they moved it back to the first working day of December and those dossiers will be due by the 10th working day of January.
Comment: …is that if somebody is not doing well in their first year?

Comment from Vicki: Yes and that’s part of the 1,3,5 resolution that we passed last year.

Comment from Beth: And not everyone would have to do it, just if the department head and dean are saying they see some reason we want them to create a dossier.

Vicki commented on the amended resolution that the dean noticed there was different language and they agreed it was reasonable to standardize the language to “probationary period” instead of “year of appointment.” They also clarified all candidates in the first year at Western on tenure track regardless of probationary year. 

Comment from Beth: If you are in your 1st year at Western and you’ve got 2 years prior service credit, you are in your 3rd year toward tenure. However, you are treated like a 1st year person in terms of timely notice and you get 90 days. In the past, when we created the reappointment lists, we created them according to how long the timely notice is; everybody on 2nd year gets 6 mos. timely notice. They might be in their 4th year toward tenure, but it’s their 2nd year at Western. That’s confusing because people think they’re reviewing files that are 2nd year toward tenure, when it may not be. So, now, this kinds of cleans it up. If you are in your 1st year reappointment, this is your 1st year toward tenure at WCU. However, we’re going to add a column to that list that gives your timely notice, you may get a full year’s timely notice because you had some fixed term years here, but this is your 1st year on tenure track. You may get 90 days or 180 days just depending on how long you’ve been at Western in a full time position regardless of whether it’s tenure track. So, that will be a major shift in how we do business and having it all due at one date means colleges are going to have to manage…that if you still want to do that.
Comment from Vicki: But, what it means is we don’t have to have 4 different meetings which we thought was optimal and efficient. 
Comment: How is that going to affect…the meeting could take days.

Comment: It might actually have a negative effect on the amount of quality time that we put into looking at those documents because right now, when we went through it this year we had 3 or 4 people in each group and it allows you to really spend some time…it could be dangerous if you have a stack of 30 binders sitting in front of you.
Comment: The university committee has typically 40? 

Comment: Yes, but they’ve gone through 2 stages of recommendations already through the department and the college so by then, there’s a lot to back them up. People have already said this is quality candidate twice over. What I’m saying is if they have to spend a little less time…
Comment: Some colleges are going to have an incredible load, that’s true.

Comment: I’m reading this that if someone comes in with time towards tenure that they would have something due probably 5-6 weeks after their start date? Which is exactly what happened to me and I was shocked in the fact that I was hired for the job and then 5 weeks later I had to justify why I was here. In the meantime, I had to put together something while I was doing 2 course preps and I had to put together this document.

Comment from Beth: That’s different now. If you are 1st year at Western, you would be completing an application and it’s a form.

Comment: You are saying it’s changed since I did that?

Comment from Beth: Yes, absolutely. That’s the reason for doing an application. Unless you were proving that you were problematic and someone said you needed an administrative review that would be a form and a recommendation. You wouldn’t have to do a dossier.

Comment: I’m running a cost benefit analysis in my mind and I’m worried about. I can see there is a benefit on the administrative side but I’m worried about the quality side in reviewing those papers.

Comment from Beth: It’s okay with us to have different due dates. It’s the colleges that would have to deal with that and so if the colleges decide that you want to have staggered due dates like we do now…we were just saying try to do reappointment prior to the tenure and promotion decisions in the spring would probably be a good thing – do them in the fall, but if you want staggered due dates or to keep them the way it is now; that’s up to you.

Comment from Vicki: This did originate from a comment by a dean that asked that it be streamlined because there is so much complexity in the process of tracking candidates. In Arts and Sciences, I don’t know how we’re going to do it. We’re going to have to set aside 3 days. It’s a big shift.

Comment: …is there a deadline for telling a faculty member what their year is and what they’re supposed to do so if they are switching over from fixed term to tenure track is that in here?

Comment from Beth: That’s put out by the provost office and given to the deans and shared to the dept heads and we reconcile that list in August so that by September everybody knows. 
Comment from Vicki: This is kind of part of the discussion, we are just now completing a guide to the new reappointment system and we’ll have this to you by the next Senate meeting. It’s just a 2 page reminder of what the changes are going to be for next year (the 1,3,5 and 2,4,6)…

Discussion continued. 
Comment: That (2nd to last paragraph) says “All candidates in the 3rd to 5th year” should say “3rd and 5th year” otherwise it would include 4th year.

Comment: This is an important change…I want to be sure I understand correctly. Let’s say for example, the 1st, 3rd, and 5th year all those documents will be turned in at one time and what you’re saying is that the committee that reviews documents at the college level or Beth, you were saying…

Comment from Beth: That’s up the college. 

Comment from Vicki: The 1st, 3rd and 5th are still going to submit applications, the college may choose to see those or not. In the 2nd and 4th year, they’re submitting dossiers. The college may choose to look at those or not so it depends on what your college chooses to do.

Comment: But it will all be at the same time. (October 1). When we were talking about when the 2nd years that got RIF’d would get 180 days and then the 1st years that wouldn’t be decided until 6 weeks from now would have 90 days, all those decisions would be made at the same time and made by December.

Comment: …actually some candidates will get much more time…some will get a year and a half.

Comment from Vicki: …this all depends on the decisions that the colleges are making right now about how they want to review those files and if the colleges are planning ahead then they are going to have a hell of a year next year.

Discussion continued.

ELECTRONIC VOTE ON THE MODIFICATION TO SECTIONS 4.06 B 4: Streamlining deadlines for TPR applications and dossiers with amendment of “to” to “and” as discussed above.
Yes: 20

No: 2

Abstain: 0

Passed.

The council also addressed fixed term promotion issues, issues about institutional need. They’re working on a terminology sheet regarding all the terminology of termination, exigency, etc. and working on the reappointment process guide. All notes and minutes are on the h:/drive under CRC.
Beth said she is working on developing the calendar so that they can be working on and tweaking it before it gets sent out in May to everyone.

Academic Policy and Review Council/Rebecca Lasher for Christopher Hoyt:

There is no curriculum requiring a vote. Senate members always have the right to bring up curriculum items for discussion. 

The council discussed a request from the Graduate School that the catalog be amended to include a revised application and admission deadline before the start of classes. Some the graduate programs will have much earlier deadlines but this is an earlier deadline for the entire Graduate School to prevent the current practice of some students, applying, being admitted and registering as late as the end of the second week of class. The new copy for the catalog reads:

In order to be considered for admission, the Graduate School must in receipt of all required application materials before the Monday one week prior to the first week of the application term. Some programs have an earlier application deadline.
Scott Higgins shared that the issue is very problematic; that when you get someone who applies the day class starts, they have financial aid issues, etc. New sections may have to be created if a whole bunch of people get admitted at the last minute. The proposal is if a student hasn’t gotten their application in the week before classes start, they will not admit them, but will move them forward to the next semester. 

Rebecca shared that the Council felt the proposed time frame was very generous.

Comment: …you read that all materials have to be there before this date, what does that do for people on conditional status that maybe don’t have an exam score in yet?

Comment from Scott: It’s a completed application; it’s just conditioned so they would still be allowed to register. That doesn’t exclude them from registering from classes. Basically we have a decision made about that applicant we’re not going to hold up them enrolling if a decision has been made provisional or conditional.

HAND VOTE ON CHANGE TO GRADUATE SCHOOL APPLICATION DEADLINE

Yes: Unanimous

Passed.

OTHER

REPORTS________________________________________________________________________
Old Business: 
The proposed changes to the Faculty Constitution, Faculty By-laws and Senate By-laws were summarized by Erin. These have been read officially twice and are now able to be voted on. If they pass, a university wide forum will have to be announced and then it goes up for a vote for all faculty. 
HAND VOTE ON CHANGES TO THE FACULTY CONSTITUTION, FACULTY BY-LAWS AND SENATE BY-LAWS

Yes: unanimous

Passes
New Business:

Anna McFadden gave an update from IT on the recent slow internet service and the steps being taken to correct it and on a recent proposal to modify policy 97.
A proposal to modify policy 97 has gone out for review. Anna McFadden and Craig Fowler have been working with the Data Stewardship and Security Committee which is a part of the policy. Policy 97 basically says the chancellor is responsible for all the data on campus and therefore, the chancellor has to appoint a Data Stewardship and Security Committee and this has been in place. Craig and Anna felt that a faculty member should be on the committee and discussion was had with the chancellor and the Data Stewardship Committee which all agreed.  The language change has been proposed to the Policy 97 which adds the language that a representative from the faculty appointed by the Chancellor in consultation with the Faculty Senate Chair with a 3 year term be included as a member of the committee. The policy change has gone out for review. 
The liberal studies resolution was discussed next. A handout from Bruce Henderson was referred to which contained his comments and do not represent the General Ed Task Force. The Liberal Studies Committee voted on the resolution and it was passed although it was not unanimous. The General Ed Task Force also voted with an outcome of 8 yes to 5 no (2 abstentions). In discussion with colleges it came up that one of the items on the table at COD was the possibility of making emergency changes to the LS program for cost saving and that this could be a reduction of hours. For instance, the 1st year seminar being eliminated; the point of the resolution is that this cannot be done without going through the appropriate process—that there is not an automatic by-pass of the process.
Comment: #2 is kind of what that gets at…”Getting rid of the seminar is unlikely to save money. Reducing the total number of courses is not likely to save money.” That’s useful information because when these cuts are brought up there needs to be some kind of figure to be useful.
Comment: That’s not fully agreed on. The data as in any data it depends on what you select to make your case. That’s not fully agreed upon.

Comment: What isn’t fully agreed upon?

Comment: So, that is why it says in bold “do not represent the Task Force.”

Comment: The statement on here that certain things will not save money; that’s hogwash.

Comment: I move to vote on the resolution as it stands.

The question was called.

HAND VOTE ON CALLING THE QUESTION AND MOVE TO A VOTE:

Yes: over 15 

No:  7

Passed

ELECTRONIC VOTE ON THE RESOLUTION FROM FACULTY SENATE, THE GENERAL EDUCATION TASK FORCE AND THE LIBERAL STUDIES OVERSIGHT COMMITTEE (that the process not be by-passed).
Yes: 23

No: 3

Abstain: 0

Passed.

An overflow meeting will be needed. The meeting was adjourned. 
SENATE REPORTS____________________________________________________________
Administrative Report/Provost Linda Stanford: 
None given due to time constraints.
Chair Report/Erin McNelis: 
None given due to time constraints.

An overflow meeting will be needed. The meeting was adjourned. 
1

