Faculty Senate Activities from September 2009 - January 2010

The three main councils of the Faculty Senate are the Academic Policy and Review Council, Collegial Review Council, and Faculty Affairs Council, which are the main vehicles by which resolutions are brought forth to the Senate for action. Other business can be brought forward by the Senate Leadership (Richard Beam, Seán O’Connell, and Erin McNelis) and changes to the Faculty Senate By-laws, General Faculty By-laws, and Faculty Constitution can be proposed by the Rules Committee. Changes to the latter two governing documents require Senate action and a subsequent vote of the entire faculty for ratification.

Note: Elections for Chair of the Faculty and Vice Chair of the Faculty are happening this semester (Richard Beam is ineligible to run again for Chair and Seán O’Connell will not run again). Nominations of faculty leaders for these positions would be appreciated and can be sent to the Committee on Nominations, Elections, and Committees, (CONEC; Contact Kathy Mathews or Erin McNelis)

Resolutions Considered by the Senate:

Academic Policy and Review Council (APRC; Chaired by Wayne Billon)

· Various curriculum items: All passed

· Honors College proposal for a separate Liberal Studies program: Resolution passed for defining a special committee that would form to review such a proposal

· Honor pledge requirement for students: Resolution not supported and sent back to APRC for further work

· Establishment of a Task Force to review the Liberal Studies program: Resolution passed

· Endorsement of individual Academic Appeals committees in each College to handle academic integrity issues: Resolution passed

Collegial Review Council (CRC; Chaired by Mary Kay Bauer)

· Endorsement of reappointment reviews for tenure track faculty at years 2, 4, and 6: Resolution passed and relayed to the University Task Force on reappointment

Faculty Affairs Council (FAC; Chaired by Frank Lockwood)

· No resolutions brought forward

General Senate

· Formal recognition of GA policy about tenure and reappointment processes stopping at the level of provost (in case of appeal, the chancellor could be consulted without having been involved earlier in the process): Resolution passed

· Liberal Studies Program: Resolution passed that supports one Liberal Studies program for every undergraduate on campus

· Request that all Colleges follow the Faculty Constitution regarding governing committees: Resolution passed

· Expansion of faculty representation on the University’s Strategic Planning Council: Resolution passed

Rules Committee (Chaired by Seán O’Connell)

· University Curriculum Committee as a distinct entity and no longer a committee of the APRC; the Liberal Studies Oversight Committee to be renamed the Liberal Studies Committee: Resolution to the Faculty Senate By-laws passed

· Renaming of the Research Council to the Faculty Scholarship Advisory Committee and changing membership from appointments to elected representatives (including the chair, to be elected from within the committee): Resolution to modify the Faculty Constitution passed

· Inclusion of the four main university curriculum committees (University Curriculum Committee, Liberal Studies Committee, Professional Education Council, and Graduate Council) in the Faculty Constitution (in a new Section 10): Resolution passed

· Makeup by College of the Liberal Studies Committee: Continuing discussion…
Faculty Caucus Topics Requested for Review

Fall 2009

1. Faculty/Staff Union

2. Issues in Hiring Foreign Nationals

3. Desire to have the Board of Trustees Meet with the Senate

4. Role of Scholarship for Faculty Following the Chancellor’s Opening Address

5. Matching Funds for Scholarly Activities

6. “College Model”

7. Transparency in the University Budgets

8. Increasing Participation in CourseEval

9. Pay for Print Issues with Cost and Effect on Pedagogy

10. Increased Faculty Voice on IT Matters

11. Review of General Education/General Studies/Liberal Studies

12. Creation of an Ombudsman

13. Access to Childcare for Employees

14. Maternity/Paternity Leave Policy

15. Policy on Handheld Devices in the Classroom
Spring 2010

1. Clarification on Faculty Right of Appeal for a Decision from the De​partment Head or Dean

2. Creation of a Quick Faculty Reference Guide to University Citizenship and Committees

3. Examination of Programs with Large Credit Hour Requirements/Tuition Surcharge Effects

4. Is There a Set Number of General Electives Required for All Students?

5. Request for Faculty Involvement in Exploring the Notion of a January Term

6. Suggestion for Faculty Directing the Hiring of Administrative Positions Affecting Faculty

(interim positions as well as permanent positions including Deans, the Provost, and the Chancellor)

7. Resolution of Problems between Distance Learning and Summer School (e.g., tuition differential and faculty pay differential)

8. Clarification about Faculty Raise Being Granted Only if a Job Offer is Produced

9. Concern about the Efficiency of IT Field Support for Faculty Scholarship Applications

10. Discussion of Emergency Need to Purchase Digital Storage this Fall

11. Desire for Clariﬁcation in What’s Going on in the Provost’s Office Restructuring

12. Continuing Question of “What is the College Model”

13. Interest in the Computer Refresh Process and Concern about the Lack of Adequate Resources for This Program

