PAGE
24

SUMMARY OF FACULTY SENATE MEETING

3/08/10

CALL TO ORDER

Chair Wurtz called the meeting to order at 3:15 P.M.

APPROVAL OF THE MINUTES

Motion to approve the minutes of the 02/22/10 meeting by Senator Basom; second by Senator Neuhaus. Motion passed.

CALL FOR PRESS IDENTIFICATION

No press present.

COMMENTS FROM PROVOST GIBSON

Provost Gibson stated that they are working hard to get the next draft of the Strategic Plan Draft to senators, which will be docketed for the 3/22/10 Faculty Senate meeting.

Provost Gibson also noted that there will be information coming to the faculty soon to announce a series of searches, the search for Associate Provost for Academic Affairs & Interdisciplinary Collaboration and other searches for positions that are currently held by interim appointees. These will all be internal searches.

COMMENTS FROM FACULTY CHAIR, JESSE SWAN

Faculty Chair Swan noted that he published the Spring 2010 UNI Faculty Roster, which was sent to senators.

COMMENTS FROM CHAIR, SUSAN WURTZ

Chair Wurtz had no comments.

CONSIDERATION OF CALENDAR ITEMS FOR DOCKETING

1035
Creation of a Standing UNI Faculty Budget Committee –

College of Social and Behavioral Sciences

Motion to docket in regular order as item # 933 by Senator Bruess; second by Senator Funderburk. Motion passed.

CONSIDERATION OF DOCKETED ITEMS

Motion by Senator Van Wormer to bring Item # 926 off the table; second by Senator Lowell. Motion passed.

926
Inclusion of 200:030 Dynamics of Human Development to

Category 5B of the Liberal Arts Core – Liberal Arts Core

Committee

Discussion followed.

Senator Smith proposed a friendly amendment to the original motion that the course be included in Category 5C.

Senator East who made the original second rejected Senator Smith’s friendly amendment.

Senator Funderburk offered to second Senator Smith’s friendly amendment.

Discussion continued.

Senator Soneson moved to call the question. Motion to move 200:030 Dynamics of Human Development from Category 5B to 5C failed.

Senator Soneson moved to call the question to approve 200:030 Dynamics of Human Development for Category 5B with the change that it will apply to all majors passed. Motion passed.

927
Faculty Workload – Jerry Smith

Motion by to approve by Senator Smith; second by Senator East.

Discussion followed.

Senator Funderburk moved that the Senate move into Executive Session as this topic involves a lot of things, not the least of which of some relate to the ongoing negotiation process of workload/overload pay. Certain parts of this are not to be discussed in this kind of an open forum. Second by Senator Van Wormer.

A brief discussion followed.

Motion to move into Executive Session passed.

Discussion followed.

Motion by Senator Devlin to call the question; second by Senator Soneson. Motion passed.

The amended proposal, that the Faculty Senate would establish a committee to address the issues of faculty workload and performance, failed.

Chair Wurtz noted that in light of our guests here today to speak to Docketed Item #929, she will be taking that Item out of order.

929
Annual Report of the Military Science Liaison and Advisory

Committee 2009 – 2010 – Kenneth Atkinson

Kenneth Atkinson, Philosophy & World Religions, Chair of the Military Science Liaison and Advisory Committee, introduced Lt.Col. John Roadcap, the new Military Science Department Head, who discussed the report with the Senate.

Motion to received the Annual Report of the Military Science Liaison and Advisory Committee 2009 – 2010 with thanks by Senator Funderburk; second by Senator Devlin. Motion passed.

928
Proposal to join the Coalition of Intercollegiate Athletics

– Jerry Smith

Motion to apply to become an affiliate member of the Coalition of Intercollegiate Athletics by Senator Smith; second by Senator Soneson.

Discussion followed.

Senator East offered a friendly amendment that UNI’s Faculty Senate join this body and continue membership so long as there is someone from the Senate to be the liaison to that body; second by Senator Soneson.

A brief discussion followed.

Motion passed with one abstention.

930
Creation of Liberal Arts Core Coordinating Committee –

Liberal Arts Core Committee

Motion to approve by Senator Soneson; second by Senator Basom.

Discussion followed.

Motion by Senator Funderburk to table; second by Senator Hotek. Motion passed with one abstention.

ADJOURNMENT

DRAFT FOR SENATOR’S REVIEW

MINUTES OF THE UNIVERSITY FACULTY SENATE MEETING

3/08/10

16

PRESENT: Maria Basom, Gregory Bruess, Karen Breitbach, Michele Devlin, Phil East, Jeffrey Funderburk, Gloria Gibson, Doug Hotek, Julie Lowell, Pierre-Damien Mvuyekure, Chris Neuhaus, Phil Patton, Chuck Quirk, Michael Roth, Donna Schumacher-Douglas, Jerry Smith, Jerry Soneson, Jesse Swan, Katherine Van Wormer, Susan Wurtz

Absent: Megan Balong, Bev Kopper

CALL TO ORDER

Chair Wurtz called the meeting to order at 3:15 P.M.

APPROVAL OF MINUTES

Motion to approve the minutes of the 02/22/10 meeting by Senator Basom; second by Senator Neuhaus. Motion passed.

CALL FOR PRESS IDENTIFICATION

No press present.

COMMENTS FROM PROVOST GIBSON

Provost Gibson stated that they are working hard to get the next draft of the Strategic Plan Draft to senators. That will be docketed for the 3/22/10 Faculty Senate meeting.

Provost Gibson also noted that there will be information coming to the faculty soon to announce a series of searches. Among them is the search for Associate Provost for Academic Affairs & Interdisciplinary Collaboration. There will also be other searches announced at that time for positions that are currently held by interim appointees. Administration feels that they need to move forward with getting permanent people in some of those positions.

Senator Funderburk asked if these will be internal searches.

Provost Gibson responded that they will all be internal searches.

COMMENTS FROM FACULTY CHAIR, JESSE SWAN

Faculty Chair Swan noted that he published the Spring 2010 UNI Faculty Roster, which was sent to senators.

COMMENTS FROM CHAIR, SUSAN WURTZ

Chair Wurtz had no comments.

CONSIDERATION OF CALENDAR ITEMS FOR DOCKETING

1035
Creation of a Standing UNI Faculty Budget Committee –

College of Social and Behavioral Sciences

Motion to docket in regular order as item # 933 by Senator Bruess; second by Senator Funderburk. Motion passed.

CONSIDERATION OF DOCKETED ITEMS

Motion by Senator Van Wormer to bring Item # 926 off the table; second by Senator Lowell. Motion passed.

926
Inclusion of 200:030 Dynamics of Human Development to

Category 5B of the Liberal Arts Core – Liberal Arts Core

Committee

Chair Wurtz stated that there are some ground rules that the Senate will observe today. The Senate has received several documents that people have been very careful to put together to boil the discussion down to the essence. At the last meeting people were repeating, looping back, restating the same things that had previously been stated and statements as to how some people intended to vote on the issue without additional logic. She will insist that today people not loop back or repeat.

Senator Van Wormer stated that she would like to reverse her position from the last meeting, and argue for Category B rather than Category C. This would be a very good addition for Category B mainly because students can basically choose two courses from Category A and two from Category B and can only choose one from Category C. The problem with putting it in Category C for LAC credit is students would not be able to choose Category C, and these are the popular courses as well as the international courses, including Social Welfare: A World View and the diversity course, American Racial and ethnic Minorities, which she believes are especially important for teachers. It is more similar to the Category B course Human Identity and Relationships, a narrowly based course. Others, including the Registrar’s Office and the Education Department, chose Category B. It just seems logically where it should belong. She believes students would rather have a choice, and if it’s in Category B they can choose two courses from that Category.

Senator Soneson asked for clarification, noting that this looks as though this is a proposal which would in effect reduce the Liberal Arts Core (LAC) by three hours for our professional people in the College of Education (CoE), because they have to take this course anyway for their professional program.

Siobahn Morgan, Liberal Arts Core Committee (LACC) Coordinator responded that that is correct, it’s like any other major that uses an LAC course for their major.

Senator Soneson continued, noting that then he’s worried about this proposal because one of the great advantages of our LAC is that it can be used by our professional colleges. He worries a good deal if we start substituting courses in such a way that the number of courses students in the professional colleges have to take from the LAC are reduced.

Senator Funderburk commented that it was noted at the last meeting that students that take this course at other schools are able to transfer it in and get LAC credit. There were a number of questions from the last meeting relating to this and asked UNI Registrar, Phil Patton, to address this. Specifically, is it an option of not accepting this course in as transfer credit to take care of Category 5B credit for LAC?

Senator Patton, UNI’s Registrar, replied that all evaluation of transfer work is done by the Office of Admissions, and referred to Christie Kangas, UNI Director of Admissions.

Ms. Kangas, UNI Director of Admissions, responded that 200:030 is often a course at many of the Iowa community colleges in categories such as the social sciences that is used for LAC credit, such as Psychology and is often taught in Psychology Departments. That is really the basis of what they have been following and goes back several decades of UNI using it in this manner. It would be difficult to go back and trace where it started. It is considered a social science course at community colleges and that is basically the reason why UNI is doing that.

Senator Lowell asked what would it take for that course to not be counted as a social science course to apply to our LAC, what would it take for us to change that? It’s not in the spirit of our LAC courses. What would we have to do to say that we really don’t want this to be counted towards our program?

Dr. Morgan responded that that is coming up, Senate’s docketed item #931.

Ms. Kangas stated that while that particular course isn’t listed on the selection of courses in the spirit of things it wouldn’t be in the same vein. It’s a decision that could be recommended to this body by the LAC.

Chair Wurtz asked if there was any further information that anyone needs to present before the Senate before the Senate makes it’s decision.

Senator Smith clarified where we are with this now, as it’s his understanding that the current motion would be to include this in the Category as a group B option and that it would be made available to all students, not just students from the CoE.

Senator East stated that the main motion included an amendment to have it count for all majors rather than just CoE majors. The original motion was CoE majors only.

Chair Wurtz noted that there had been some discussion for inclusion in 5C but that is not currently part of the motion. The motion has been amended to include all students, not just CoE majors.

Katheryn East, Educational Psychology and Foundations, Chair of the Council of Teacher Education, stated that a copy of a draft that the Council of Teacher Education passed was sent to senators. The Council’s concern is that all teachers need a development course focused on children, not a life span course because that reduces the content students receive on children by substituting in a life span course for Dynamics of Human Development.

Senator Smith asked if then the Council of Teacher Education supports having this included in that category?

Dr. East responded that they did not support it or not support it.

Dr. Radhi Al-Mabuk, Interim Department Head, Educational Psychology and Foundations, stated that this may be a repeat but it is worth repeating because it hinges on some of the previous comments. For his department it really makes no difference whether the Senate’s decision is to include Dynamics of Human Development in Category 5B or 5C. In checking with Melissa Heston, their Director of Teacher Education, and she said either would work. They have been in communication with the College of Social and Behavior Sciences (CSBS) and have communicated their desire and acceptance to 5C.

Senator Van Wormer reiterated to Dr. Al-Mabuk that they would also accept Category 5B?

Dr. Al-Mabuk replied that is correct, the Senate’s decision to make it 5B would be acceptable to them as would be the decision to make it 5C. Opening the course to all students is definitely acceptable to them.

Senator Smith asked if the CSBS expressed a preference to him if they wanted it in 5B or 5C?

Dr. Al-Mabuk noted that the general spirit of what he received via email was that 5C would satisfy both camps.

Senator Funderburk asked Senator Patton, assuming that this was to pass, if it reasonable to think that transfer students would get credit in the same category; whichever category we place it in?

Senator Patton responded that they would.

Senator Basom asked if the course could be included in Category 5 based on its goals and outcomes. If it should, shouldn’t it be irrelevant whether or not it also counts for another program because there are many majors that double count courses toward the LAC?

Senator Hotek reiterated that this proposal has been approved by the LACC.

Senator Smith proposed a friendly amendment to the original motion that the course be included in Category 5C.

Senator East who made the original second rejected Senator Smith’s friendly amendment, noting that this should be treated as an amendment to the motion rather than a friendly amendment.

Senator Funderburk offered to second Senator Smith’s friendly amendment.

Chair Wurtz stated that the Senate will now entertain comments that either support or reject the motion to change it from Category 5B to 5C.

Senator East reiterated what he said last time, that all work that was undertaken in considering this issue was done with the expectation that it would go in Category 5B. While some people may have done some thinking about it going into a different category, the people who made the original proposal and the LACC has not considered that. He sees no strong reason why it should be changed.

Brenda Bass, Associate Dean, College of Social & Behavioral Sciences, Chair, Category 5 Coordinating Committee, stated that she reviewed all of the syllabi of all of the classes in Category 5 during the Category review last year. After reviewing all those syllabi, the class fits more clearly in 5C as it’s more topical in nature. 5B is geared more towards broad survey courses that survey entire disciplines, which is the intent of those different subsections.

Senator Funderburk he commented that he was going to bring up what Dr. Bass just stated and also the fact that the majority of Psychology Department support Category 5C as opposed to 5B.

Senator Schumacher Douglas asked why this was not brought up to the LACC?

Dr. Bass replied that she wasn’t involved specifically with that discussion and would have to defer to Dr. Morgan, LACC Coordinator.

Dr. Morgan responded that the LACC did consider Category 5C but they thought it was still too broad for that Category. They viewed it as a broader course than CSBS was viewing it.

Senator Van Wormer remarked that in Category C are the diversity courses and the problem with the way it is organized is if this course is in Category C they don’t have the choice. Whereas if it’s in B they can choose C or B.

Dr. Morgan replied that technically they would still have a choice because the number of required credits has been reduced for their discipline by double counting this course, which frees up three hours of electives.

Senator Van Wormer responded that she didn’t know they could do that as an elective but she was talking about for LAC requirements. It’s unfortunate the way this is organized, where students can only take one course from Group C, which is the big problem as she sees it and is why she is leaning towards B. She believes teachers need to learn American Racial and Ethnic Minorities, it’s very important.

Senator Schumacher Douglas noted that in Teacher Education they have a course, Human Relations. All students take it regardless of whether they’re Secondary Ed or Elementary and it also deals with those aspects.

Senator Soneson moved to call the question. Motion to move 200:030 Dynamics of Human Development from Category 5B to 5C failed.

Senator Soneson moved to call the question to approve 200:030 Dynamics of Human Development for Category 5B with the change that it will apply to all majors passed. Motion passed.

Chair Wurtz stated that she appreciates the amount of work people put into this and it’s obvious people care.

Senator Breitbach noted that this does not preclude the LACC from making a recommendation later on that 200:030 Dynamics of Human Development be moved from Category 5B to 5C.

927
Faculty Workload – Jerry Smith

Motion by to approve by Senator Smith; second by Senator East.

Senator Smith stated that this breaks down into two parts. The first part concerns teaching loads and the assessment valued research. Given the budgets crisis, which appears to be delayed for a year, we ought to be very carefully thinking about what we do, how we spend our time, and what we put our resources into. It is very easy for administrators to increase class sizes and to cut faculty salaries as a way of getting through budget crises, but arguably that’s not a very good way of doing things. When organizations are faced with reduced resources one of the things they have to do is reconsider what they’re doing, and ask, does it make sense, should we be allocating our time, attention and efforts the way we are? The thrust of this proposal was to get us to rethink, particularly and specifically to get the Faculty Senate acting on behalf of the faculty to tell administration that they believe the administration ought to think seriously about faculty workloads, particularly teaching and research. There are several levels of doing this and the simplest level, which is currently happening in some departments, is to offer and encourage faculty to increase their teaching and reduce their research expectations, and in some cases to be more aggressive about that and to require faculty who aren’t research productive to teach the “extra” course per semester that’s required under the existing contract.

And relating to that, the more radical, “down the road” part of the recommendation is to evaluate the research, the value and impact of the research we do, and to encourage and at some point require low impact researchers to either get their research to be more valuable, or to invest their time in more valuable activities, whether it’s service or teaching.

Connected to this, Senator Smith continued, is changing the culture, changing the values, how we evaluate people, what we think of as important. It seems to him that we get split between a liberal arts/teaching university and being a research university, and we’re stuck half way in between, often with values that are more typical of what would be found at a research university. We don’t in many cases value the things you would really find valued at a serious liberal arts college, a more teaching focused university. He’s not suggesting that we have to be one or the other, but he is suggesting that we need to provide more support for our colleagues who are strongly invested in teaching, in program development, and in service activities. He doesn’t believe we do enough to support that activity and tend to behave like “research one wannabe’s” and position ourselves supporting the research stuff even though he would argue, and he’s not alone in this, that the research that’s being produced isn’t all that valuable.

Senator Smith stated that he wanted to put this on the table and get some discussion. He doesn’t anticipate the Senate deciding on this today. At some point he will probably move to table this until after the Senate has had their discussion on the Strategic Plan because that discussion is very relevant here as well. He was hoping to get it out today and to see how his colleagues on the Senate feel about this issue and what the prospects are for doing something in this regard.

Senator Funderburk moved that the Senate move into Executive Session as this topic involves a lot of things, not the least of which relate to the ongoing negotiation process of workload/ overload pay. Certain parts of this are not to be discussed in this kind of an open forum. Second by Senator Van Wormer.

Senator Smith asked why the Senate couldn’t discuss this in an open forum?

Senator Funderburk responded that depending on where the discussion goes, there are certain elements that have to do with the Labor Relations Committee, which has already been formed and is working on part of this stuff. The idea is that neither side can potentially corrupt the discussion by taking what’s suppose to be happening in the formal bargaining process to another format to bring pressure on one side or the other. While there are elements of it that are perfectly fine for discussion, it’s also important that everybody understands which things wouldn’t be.

Senator Van Wormer noted that this is the domain of United Faculty because it concerns workload. It would be alright for the Senate to discuss it but no decision can really be made by this body.

Chair Wurtz stated that she would refer us to the Faculty Constitution, which absolutely recognizes that this is the body that sets policy within any constraints that have been established through a collective bargaining agreement. The jurisdictional lines are not always 100% black and white, and what’s considered under the jurisdiction of one is open for discussion. She would certainly go along with what Senator Van Wormer said, that we can talk about anything as long as we understand that we don’t have decision-making powers over everything.

Senator Schumacher Douglas stated that she believes the Senate should go into Executive Session as that will free us and not cause a conflict unintentionally by anyone.

Motion to move into Executive Session passed.

Senator Hotek stated that he also has not found anyone in favor of this proposal, having discussed this with over a dozen colleagues. He also reminded the Senate that the term is “scholarly activity,” not “research.” In the area of Industrial Technology you have scholarly activity in many areas, it’s not just doing research. That could also be the same in many other area, such as the arts, the School of Music.

Senator Lowell noted that she liked Senator Hotek’s comment because it indicates that faculty all do very, very different things that are valuable. Her concern is with an implication for a lot that has already been said, scientific research done way in the past can become valuable. The implication here is the value is in something that is applied to the world to make it better. A lot of research that is valuable is not going to have practical application to anything, ever. Its value is in that we’re learning about the past, past people that we did not know about. We are scholars, we have intellectually curiosity, and as far as she’s concerned any research that satisfies the legitimate intellectual curiosity is valuable whether it gets applied in any time, place or way. We’re intellectuals and intellectual pursuits are valuable because we’re curious as human beings about all kinds of things.

Senator Soneson added that he talked with the College of Humanities and Fine Arts (CHFA) Senate on this issue and experienced some anger and he defended Senator Smith’s right to raise any question he feels important to the faculty’s best interest. At the same time we all have the right to say that there are other pressing issues before us right now and maybe it’s best to take this up at another time.

Senator East stated that he has also talked with a few people about this but he did more than defended Senator Smith’s right to bring up issues. He defended the idea that all research is not created equal and all faculty members do not do research or scholarly activities. He can’t say about any other department but his department, Computer Science, during his tenure here for the past twenty years, there have certainly been department members who did not perform scholarly activities, yet they were teaching nine credit hours just as he was and he was also doing reasonable scholarly activity. He does not believe that every faculty member on this campus is doing scholarly activity. He believes there are some who are doing no scholarly activity, and some of us know some of them. Those of us who are doing scholarly activity ought to have it evaluated as to whether it’s of reasonable quality. That doesn’t necessarily mean that it has to be applied to something immediately. He believes that just as we evaluate the quality of our students’ work, we ought to be prepared to have the quality of our work evaluated. He perceives that that’s what this proposal addresses, that if the quality of your scholarly work is not deemed to be adequate you ought to be informed of that, and if you wish to continue doing scholarly work you ought be encouraged to continue and to improve it. If you do not wish to work at improving it then you should be allowed, encouraged, made to do something instead of that.

Senator Devlin noted that she’s not necessarily opposed to some of the discussion relating to this issue. Her concern is that the Faculty Senate is getting involved in the jurisdiction and the issues of people that are actually paid to do this kind of thing. Those are department heads in some cases, deans, the Provosts Office, people that are suppose to be evaluating us for promotion, tenure, for raises, as that’s what they get paid to do. Also the quality of the research is evaluated by the PAC committee so there are systems set up already in the university to do this. It would be her preference to just take a vote on this now and see if it needs to go any further.

Motion by Senator Devlin to call the question; second by Senator Soneson. Motion passed.

The amended proposal, that the Faculty Senate would establish a committee to address the issues of faculty workload and performance, failed.

Chair Wurtz noted that in light of our guests here today to speak to Docketed Item #929, she will be taking that item out of order.

929
Annual Report of the Military Science Liaison and Advisory

Committee 2009 – 2010 – Kenneth Atkins

Kenneth Atkinson, Philosophy & World Religions, Chair of the Military Science Liaison and Advisory Committee, introduced Lt.Col. John Roadcap, the new Military Science Department Head.

Dr. Atkinson stated that everything is included in the report. The transition has gone very well with quite a few new faculty. Lt.Col. Roadcap has spent a lot of time getting to know the university, leadership personnel and faculty and is also very committed to getting to know the area.

Dr. Atkinson also noted that he has had the chance of observing the cadets and our cadets do very well, receiving an outstanding education.

Lt.Col. Roadcap stated that he recently returned from Iraq in April 2009 and began his duties on campus in July 2009. He is looking forward to expanding the educational opportunities of students here at UNI. One of the initiatives that they’ve taken in the ROTC Department is working closely with the Studies Abroad Program, Dr. Kurt Meredith and Yana Cornish. They currently have about seven students on tap to study abroad this summer. They have also looked a cultural diversity issues inside their program and some ways that they can expand on that. They have looked at their partner institution, the University of Dubuque, and some of the models they have for increasing their diversity.

Senator Van Wormer asked how many students are signed up for ROTC?

Lt.Col. Roadcap responded there are currently 125.

Senator Van Wormer continued, noting that she annually makes a statement for peace because she’s been a peace activist, and opposing ROTC, since 1964. As a member of the Military Science Liaison and Advisory Committee she did attend a class and she was impressed with the caliber of the students, and the leadership has really improved. She wanted to share her daydream that Ken Atkinson would come to this meeting and say that not a single student signed up this year for Military Science and all are leaving because they don’t want to go to Iraq or Afghanistan. She is haunted by the fact that these individuals will go to these places and suffer from brain damage and trauma, and is also haunted about the sexual abuse of the young women in those countries. These young people will have killing people and seeing their comrades killed before their eyes on their conscious. She is haunted by this and in seeing these young people with seemingly high integrity and energy, she would love to see that put into the areas of nursing, medicine, pre-med, social work and teaching.

Dr. Atkinson responded that you could say the same thing about the criminal justice program. They are just here to report on the program and not policy. He encouraged Senator Van Wormer to share her dream with our legislators.

Senator Devlin asked if the ROTC program here at UNI is just Army ROTC?

Lt.Col. Roadcap replied that it is just Army.

Faculty Chair Swan asked for Dr. Atkinson to comment on the curriculum of the ROTC program, helping our students become cognizant and resourceful of addressing sexual violence against women and discrimination against gays and lesbians.

Dr. Atkinson responded that a new ROTC faculty member is actually involved in Mentors of Violence Program so there is involvement in those areas. All ROTC students and faculty have to have training in that area, and many of the programs are open to all students. The program is really not so much military but covers areas such as United Nations Policy, peace work, non-government agencies, Doctors without Borders, and things like that. When he went to see our cadets in the field he was really surprised because he was expecting something like basic training with weapons. There was hardly anything about weapons; it was all about thinking. The military now places a great deal of stress on cultural diversity with cadets learning about religions, sexuality, and violence. Cadets realize when they join the military that they do give up some of their rights, agreeing to follow the orders of the President, and they know what they’re getting into. Students are told up front that we are in a wartime and that it’s almost certain that they will end up in Iraq or Afghanistan. Yet the students are still willing to make that commitment and there is nothing deceptive about the program. He’d rather have students at a school like this than a military school because through the LAC they have a very broad exposure to everything, not just Military Science, which makes them better human beings.

Senator Roth stated that no matter how horrible war is he thanked Lt.Col. Roadcap for his service.

Motion to received the Annual Report of the Military Science Liaison and Advisory Committee 2009 – 2010 with thanks by Senator Funderburk; second by Senator Devlin. Motion passed.

928
Proposal to join the Coalition of Intercollegiate Athletics

– Jerry Smith

Motion to apply to become an affiliate member by Senator Smith; second by Senator Soneson.

Senator Smith noted that there is no cost for UNI to become an affiliate member. It provides access to information on athletic programs, some institutional support, and provides a way for faculty to say that they’re concerned about intercollegiate athletics and are paying attention to the issue. This organizations membership is made up of large D1 universities but their faculty senates comprise the membership. They don’t normally accept schools at our level but they are willing to do that for us as an affiliate member, and it would have benefits for us to do that.

Senator East asked if we could gain access to information without becoming an affiliate member?

Senator Smith replied that we would have access to whatever information is on their website. He’s not sure that they publish reports or do other things but being an affiliate member gives us some visibility and makes a stronger kind of statement than just doing a web search. He also noted that there will be no cost to us. They have an annual conference with one recently held in San Diego where the issue of allowing us to be an affiliate member was brought up.

Chair Wurtz asked what this would involve, if the Senate approves this who would have to do what?

Senator Smith responded that she would have to send a letter saying that UNI’s Faculty Senate has approved this and we are applying for affiliate membership. There’s probably nothing that we would have to do in subsequent years. He’s not aware that we would have to provide any additional information on down the road or any obligation other than just joining as an affiliate member.

Chair Wurtz reiterated that what this gets us is information.

Senator Smith continued that it also kind of aligns us with faculty senates at other institutions that are concerned, not necessarily opposed to intercollegiate athletics, but concerned about it’s role in higher education, paying attention to it, wanting to keep administrations honest, the same way the Senate recently did with the Auxiliary Funding.

Chair Wurtz commented that that’s not going to happen without someone doing something over the next several years.

Senator Neuhaus remarked that he supports this, even if it requires us to do something, which he’d be willing to do. A certain amount of healthy skepticism in any sort of endeavor is wise. His worry is that the NCAA has on occasion run its own little kingdom, not always for the benefit of the schools that are a part of it. Some counter balance is wise. Our own athletic department would love to be a full fledge member of NCAA, and if so, that could cause some problems for us as well, and simply the aspiration to be there causes some problems for us. He really supports this and believes we need someone looking into these things.

Senator East offered a friendly amendment that UNI’s Faculty Senate join this body and continue membership so long as there is someone from the Senate to be the liaison to that body; second by Senator Soneson.

Senator Roth noted that he likes what Senator East is proposing as it keeps us mindful that in setting things up it keeps it alive and healthy, and following through. It’s a good habit to keep.

Chair Wurtz stated that if passed she will write the needed letter.

Motion passed with one abstention.

930
Creation of Liberal Arts Core Coordinating Committee –

Liberal Arts Core Committee

Motion to approve by Senator Soneson; second by Senator Basom.

Siobahn Morgan, Liberal Arts Core Committee Coordinator, noted that years ago the Faculty Senate approved the creation of the LAC Category Committees divided amongst the various categories. Currently there are the Humanities Committee and the Non-Western Cultures Committee. The rest of the categories in the LAC are “free for alls,” except for Category 5 which now has a coordinating committee. She’s previously asked faculty and deans in the other two colleges for support, which she has not received. The end result is that there is no coordination of Category 3 or Category4, there is a gap in leadership of those areas of the LAC and this is a problem when we have curricular issues that effect courses in those categories, such as the recent Dynamics of Human Development. She did know who to ask for advice about that course, however, there was a college representation of the general education in that area of the LAC that provides a standing body that can oversee that category of the LAC. They would like to have the Senate make this a standing committees and in other areas of the LAC that need leadership, guidance and support, making them electable positions through the Committee on Committees, and give them some “teeth.” It is hoped that in the future that when thinking about the structure of governance in the LAC that there is more governance at the college level; shifting all the governance to the LACC is a kind of “patch.” Shifting it to the Faculty Senate is still a “patch” because you’re always going back to the colleges and getting their input at the beginning is important.

Senator Soneson stated that currently the Humanities Coordinating Committee and the Non-Western Cultures Coordinating Committee are not elected committees; they’re ad hoc. Is Dr. Morgan proposing that these committees as well as the other Category Committees all be elected?

Dr. Morgan responded that that would not be wise because “if it ain’t broke, don’t fix it.” She doesn’t believe there’s a problem with those. There will also be the issue that Category 3 and 4 are going to be part of the same college. Getting some guidance in that college from the forefront would be good. It would just be useful to have some governance there.

Senator Soneson asked if she’s suggesting that the membership of those committees be elected?

Dr. Morgan commented that if they could get their act together without elections that would be great but she doesn’t see that happening at this point.

Senator Soneson clarified that the proposal is just for Categories 3 and 4?

Dr. Morgan replied that is correct.

Senator East asked if the proposal is that there be committees for each Category, meaning Category 1, 2, 3, 4, and so on, or Category 1A, 1B, etc. The current model says 2A and 2B are categories. The proposal sounds like 3A and 3B would be a single category and 4A and 4B would be a single category, some places don’t need categories. What is the intent?

Dr. Morgan replied that Category 5 has three subcategories but it’s easier for them to be all one committee. It might be easier for Category 3 and Category 4 to be divided into two subcommittees for each, because there are differences in those emphases. There could actually be four committees called for.

Senator East noted that currently no one’s interested in doing this kind of stuff and we’re saying let’s elect someone who’s not interested. If we elect someone they’ll automatically be interested?

Dr. Morgan responded that there are people that are really interested in the LAC in these various areas and they don’t see themselves as being part of the oversight of those areas. She would like to think there are faculty who would be interested in looking at the quality of the courses of all areas of the LAC. If that were not the case then we’re in a sad situation. The main task of these people would be the oversight of the quality of education in those areas.

Senator East commented that he’s bothered by the notion of using an academic structure to impose some organization on curriculum structure. It seems to him that we should be much more concerned about looking for structures that would encourage curricular oversight rather than administrative oversight, and some way to divorce administrative and faculty governance.

Faculty Chair Swan noted that it makes sense to him to have elected oversight committees, it’s a clear mechanism that they are responsible for this. Currently there’s no mechanism. What’s come out is not a clear sense of the different oversight categories. He reiterated that this proposal is to create oversight committees for Category 3 and Category 4 that would be elected. Some comments suggest that this seems to be not balanced properly or fully thought out. Could the LACC think further about a complete oversight structure that would be parallel, and if it’s not parallel, to count for that, such as the one category having two oversights, and another category only have one. It makes a lot of sense to create a mechanism that gives people obvious responsibility but to have it more worked out, which would entail sending it back to the committee.

Senator Basom stated that she concurs and that the issue they had in the LACC when discussing this was that some categories already have these committees that function very well so, yes, you take the “if it’s not broke, don’t fix it” approach. However, there are some categories that it’s very difficult to even know who to talk to. The ideal model would be that all faculty who teach in the category should participate in all decisions regarding the category. Humanities and Non-Western Cultures Categories, for examples, are comprised of all the faculty who teach and that’s the model she’d like to see adopted, all faculty who teach are automatically on the committee. The problem they’ve had is that in certain areas certain faculty have taken leadership, calling meetings, doing the work. There are other categories where no one talks to anyone or even knows who’s in the category, and that’s a real problem. The question is do we impose a structure on those that are already working or do we let each group decide how they want to govern themselves? The LACC is open to suggestions.

Senator Neuhaus noted that he likes all of that except the idea of letting folks govern themselves that have refused to be governed. He’s assuming that faculty that are teaching in one of those categories want to be teaching there but if not, he doesn’t know how we’d coerce anyone into doing anything. We could say if they want to be a part of that category they’ve got to do the governance thing along with it. He likes the idea of keeping those that are functioning well where they’re at to continue and to use them as models for the others and having some encouragement, maybe from the Senate or the LACC.

Chair Wurtz asked if it would serve the needs, as Dr. Morgan sees them, if this arises when we do sit down at the end of the semester to ask what the work is that needs to be done and to take up the Senate’s role as oversight of the LAC as part of that?

Dr. Morgan responded that she believes it could wait and it might be a good thing to look at when there’s a new LACC Coordinator. It’s something that needs to be done.

Chair Wurtz remarked that there’s a feeling that we have an obligation as the Senate to figure out how to make some things work. We don’t know for certain if we want to do it piecemeal or “if it ain’t broke, don’t fix it,” or do we need to coordinate them all? This could be sent back to the LACC or the Senate could vote on it right now.

Senator Funderburk asked what is lacking?

Dr. Morgan replied the consistency of courses, the consistency of the message taught to students about why this course is in the LAC, given if that message is even being provided, having consistent books, outcomes. There is no communication amongst colleagues even within departments so even having it across the category is difficult.

Senator East stated that a third alternative would be to table this motion.

Chair Wurtz responded that yes, that is an option, as is sending it back to the LACC, and voting on it.

Motion by Senator Funderburk to table; second by Senator Hotek. Motion passed with one abstention.

ADJOURNMENT

Motion by Senator Patton to adjourn; second by Senator Hotek. Motion passed.

The meeting was adjourned at 5:00 P.M.

Respectfully submitted,

Dena Snowden

Faculty Senate Secretary

__

Calendar Item 1035

The CSBS Senate voted to approve the following motion to be brought to the University Faculty Senate:

“Whereas, the Faculty Senate Budget Committee has not met for many years and it has been proposed that its functions be merged with those of the Faculty Senate Strategic Planning Committee, and

Whereas we feel that it is essential to have a strong and active

faculty budget committee in the current fiscal environment,

The Faculty Senate of the College of Social and Behavioral Sciences proposes to the UNI Faculty Senate that:

(1)
A new, standing UNI Faculty Budget committee be created by the UNI Faculty Senate to review all pro-forma, operating and continuing budgets including quarterly income statements and balance sheets of all segments of the university.

(2)
The budget committee will consist of an elected representative from each UNI college with staggered terms of three years.

(3)
This budget committee will review the budgets and make

recommendations to the UNI Faculty Senate no later than March 15th of each academic year on the transparency, sustainability and adequacy of the UNI budgets and the current budget process.

(4)
This report together with any recommendations approved by the University Faculty Senate will be forwarded to the UNI provost, president, and cabinet.

(5)
The UNI president will be requested to provide the University Faculty Senate with a response to the report and recommendations no later than the end of UNI’s fiscal year to allow the budget committee the opportunity to incorporate suggestions and responses for those UNI components in the next academic year’s deliberations.”

