PAGE
33

SUMMARY OF FACULTY SENATE MEETING

4/26/10

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 4/12/10 meeting as corrected by Senator Neuhaus; second by Senator Bruess. Motion passed.

Motion passed.

CALL FOR PRESS IDENTIFICATION

No press present.

COMMENTS FROM PROVOST GIBSON

Provost Gibson thanked those faculty that attended the presentation last week for the first College of Education Dean candidate. The second candidate will be talking this afternoon. These presentations will be available online. This is a very important search.

Provost Gibson also announced that there will be a Faculty Conference August 19 and 20 prior to the beginning of the fall semester. Associate Provost for Faculty Affairs, Executive Vice President and Provost, Virginia Arthur, will be heading this up. They want to get faculty together as a kick off for the semester.

COMMENTS FROM FACULTY CHAIR, JESSE SWAN

Faculty Chair Swan thanked the faculty for his past two years as Faculty Chair.

COMMENTS FROM CHAIR, SUSAN WURTZ

Chair Wurtz reminded the Senate about the reception for the Senate at the President’s House, Monday, 3, 5:00 – 6:30 P.M.

CONSIDERATION OF CALENDAR ITEMS FOR DOCKETING

1043
Proposal for Department Name Change – Department of Design,

Textiles, Gerontology and Family Studies

Motion to docket out of regular order at the head of the Docket by Senator Van Wormer; second by Senator Devlin.

Discussion followed on the need to place this at the head of the Docket.

Motion to docket out of regular order at the head of the Docket passed.

NEW BUSINESS

Chair Wurtz announced that Vice Chair Mvuyekure, as one of the senators that is going off the Senate and is not eligible for re-election, headed the Nominating Committee for Faculty Senate Chair and Vice Chair.

Vice Chair Mvuyekure stated that the Nominating Committee received one nomination for Faculty Senate Chair and one nomination for Vice Chair. Susan Wurtz was nominated for Chair of the Faculty Senate. Julie Lowell was nominated for Faculty Senate Vice Chair. The Faculty Senate By Laws provided nominations from the Senate floor. There were no nominations forth coming.

Motion to accept the nominations from the Faculty Senate Nominating Committee by Senator Breitbach; second by Senator Soneson. Motion passed.

Motion to close the nominations by Senator Breitbach; second by Senator Soneson.

Motion to accept the nominations by acclamation by Senator Breitbach; second by Senator East. Motion passed.

ONGOING BUSINESS

David Grant, Chair, University Writing Committee (UWC), updated the Senate on the progress the UWC has made since being approved by the Senate earlier this year.

CONSIDERATION OF DOCKETED ITEMS

941
Proposal for Department Name Change – Department of Design,

Textiles, Gerontology and Family Studies

Motion to approve by Senator Van Wormer; second by Senator Bruess.

A lengthy discussion followed.

Motion by Senator Bruess to call the question. Motion passed.

Motion to approve the name change for the Department of Design, Textiles, Gerontology and Family Studies to School of Applied Human Sciences passed with 3 nays and 1 abstention.

935
Emeritus Status Request, James Kelly, Department of

Teaching, effective 12/09

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

Discussion followed.

Motion passed.

936
Revised Honorary Degree Policy

Chair Wurtz noted that the Senate approved a waiver on this revised policy at the last meeting. Today the Senate is looking a making that revised policy a permanent change.

Motion to approve by Senator Funderburk; second by Senator Neuhaus.

Sue Joseph, Interim Dean, Graduate College and Chair, Honorary Degree Selection Committee, presented and discussed with the Senate the revised policy.

Motion passed.

937
NISG Resolution on Distribution of Syllabi

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

Jake Rudy, Northern Iowa Student Government (NISG) Vice President, was present to discuss this with the Senate. Mr. Rudy noted that there were some issues that were brought forward to members of the Student Affairs Committee, a standing committee of NISG, in which students discussed that did not receive syllabi the first day of class. The students felt that this hindered their abilities as students to plan their schedules for the rest of the semester. This resolution is asking the UNI Faculty Senate to encourage their colleagues to provide students with syllabi the first day of class.

Discussion followed.

Senator Soneson suggested adding, “strongly suggest” as a friendly amendment, which was approved by Senator East who made the motion and Senator Funderburk who made the second.

Motion passed.

938
NISG Resolution on Diversity Training and Development for

Faculty

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

A lengthy discuss followed.

Jake Rudy, Northern Iowa Student Government (NISG) Vice President, was present to discuss this with the Senate, noting that it was the NISG’s hope that the Faculty Senate would encourage the development of diversity training. He also noted that this was passed by the Student First Committee, a standing committee of NISG, and was the product of things that happened last fall semester where there were a number of diversity issues involving students. The committee felt this was the best way to approach that.

A lengthy discussion followed.

Motion to approve NISG Resolution on Diversity Training and Development for Faculty was passed.

939
Educational Policies Commission Recommendations on

Attendance and Make Up Work

Motion to receive by Senator Neuhaus; second by Senator Balong.

Susan Moore, Library, Educational Policies Commission (EPC), discussed this with the Senate. A lengthy discussion followed.

Motion to receive passed.

Motion by Senator East to extend the meeting to 5:15 P.M.; second by Senator Smith. Motion passed.

Motion by Senator Funderburk to approve the EPC’s Policy on Class Attendance and Make-Up Work with option 2, with the addition that each of the primaries are given the right to have a second, a support person, with them as they go through the process; second by Senator Neuhaus. Motion passed.

940
Request to change 200:030 Dynamics of Human Development

from Category 5B of the LAC to Category 5C

Motion to approve by Senator Bruess; second by Senator Breitbach.

Siobhan Morgan, Liberal Arts Core Committee Coordinator, was present to discuss this with the Senate.

Motion by Senator Soneson to call the question. Motioned passed.

Motion to approve of changing 200:030 Dynamics of Human Development from Category 5B of the LAC to Category 5C passed.

ADJOURNMENT

DRAFT FOR SENATOR’S REVIEW

MINUTES OF THE UNIVERSITY FACULTY SENATE MEETING

4/26/10

1683

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

Forrest Dolgener was attending for Donna Schumacher Douglas

Absent: Maria Basom, Doug Hotek

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 4/12/10 meeting as corrected by Senator Neuhaus; second by Senator Bruess.

Senator East asked whether the Senate had passed the proposed Revised Honorary Degree Policy at that meeting.

Chair Wurtz clarified that what the Senate had passed was a waiver, not actually changing the policy. The Senate decided to not take action at that time but was happy to approve the waiver for the upcoming events and that is why it is still on the Senate’s Docket.

Motion passed.

CALL FOR PRESS IDENTIFICATION

No press present.

COMMENTS FROM PROVOST GIBSON

Provost Gibson thanked those faculty that attended the presentation last week for the first College of Education Dean candidate. The second candidate will be talking this afternoon. These presentations will be available online. This is a very important search.

Provost Gibson also announced that there will be a Faculty Conference August 19 and 20 prior to the beginning of the fall semester. Associate Provost for Faculty Affairs, Executive Vice President and Provost, Virginia Arthur, will be heading this up. They want to get faculty together as a kick off for the semester.

Vice President Arthur added that the plan is to use Thursday, August 19 as a day about the Liberal Arts Core reform. They are looking for a nationally known speaker on liberal arts, and putting together a faculty committee to organize some breakout sessions and have a sort of town-hall discussion about where we want to go with our Liberal Arts Core reform. Friday will be centered more around the university’s plan for diversity training.

COMMENTS FROM FACULTY CHAIR, JESSE SWAN

Faculty Chair Swan thanked the faculty for his past two years as Faculty Chair. It has been momentous, dynamic, and he looks forward to next year with a new Faculty Chair, which will be elected in a few weeks.

COMMENTS FROM CHAIR, SUSAN WURTZ

Chair Wurtz reminded the Senate about the reception for the Senate at the President’s House, Monday, 3, 5:00 – 6:30 P.M.

Provost Gibson noted that this is a thank you from President Allen and herself for the work the Senate has done this past year.

CONSIDERATION OF CALENDAR ITEMS FOR DOCKETING

1043
Proposal for Department Name Change – Department of Design,

Textiles, Gerontology and Family Studies

Motion to docket out of regular order at the head of the Docket by Senator Van Wormer; second by Senator Devlin.

Senator Smith asked why this needs to be docketed at the head of the docket?

Senator Van Wormer responded that she believes it has to do with catalog issues.

Senator Patton noted that the catalog deadline may have already been missed.

Senator Devlin added that it was her understanding that they would like to have this new name approved prior to the start of the new academic year, July 1, 2010.

Senator Funderburk stated, as an argument against the current motion, that it strikes him that some of the other things that the Senate had already docketed are also very important and have been waiting. It seems more appropriate to him to put it at the end of today’s docket.

Senator Van Wormer noted that she’s not sure she’d accept what Senator Funderburk noted as a friendly amendment as it depends on how many people are here and how long they’ll have to wait.

Senator Devlin added that the urgency on this is also due to advising purposes.

Chair Wurtz noted that the Senate does not have decision-making powers; we simply give advice.

Motion to docket out of regular order at the head of the Docket passed.

NEW BUSINESS

Chair Wurtz announced that Vice Chair Mvuyekure, as one of the senators that is going off the Senate and is not eligible for re-election, headed the Nominating Committee for Faculty Senate Chair and Vice Chair.

Vice Chair Mvuyekure stated that the Nominating Committee received one nomination for Faculty Senate Chair and one nomination for Vice Chair. Susan Wurtz was nominated for Chair of the Faculty Senate. Julie Lowell was nominated for Faculty Senate Vice Chair. The Faculty By Laws provided nominations from the Senate floor. There were no nominations forth coming.

Motion to accept the nominations from the Faculty Senate Nominating Committee by Senator Breitbach; second by Senator Soneson.

Senator Neuhaus asked Faculty Chair Wurtz if she was comfortable in accepting this nomination.

She responded that she was, with the understanding that she will continue to push for the changes she has pushed for, which means another uncomfortable year and she will insist on release time.

Motion to accept the nominations passed.

Motion to close the nominations by Senator Breitbach; second by Senator Soneson.

Motion to accept the nominations by acclamation by Senator Breitbach; second by Senator East. Motion passed.

Chair Wurtz remarked that she appreciates the confidence and willingness of the Senate, and will do her best because she really believes that this matters. She must have enjoyed the past two years to some degree or she wouldn’t be coming back for more.

ONGOING BUSINESS

David Grant, Chair, University Writing Committee (UWC), updated the Senate on the progress the UWC has made since being approved by the Senate earlier this year.

Dr. Grant noted that two of the UWC members are off this semester on PDAs but will return. The UWC met three times with the bulk of the meetings being to create a faculty survey. Through Donna Vinton’s office, the Office of Academic Assessment, they have really good data on students’ perception about writing across the institution and how they feel. However, that self-reporting by students about their perceptions is only a piece of the pie, and they want to correlate this with something else so that they actually have data that is more meaningful.

What they want to know is how faculty at UNI use writing in their classrooms as a learning tool. They have considered various kinds of questions being careful to not infringe on other surveys that will be going out, such as the LAC. Right now they have been working very diligently on just gathering information. Based on those findings they will have additional data that might suggest ways they can move forward.

The other thing that the committee has done, Dr. Grant added, is to get some web space so they can have a site, sort of a one-stop place where they’re be able to have links to various things on campus such as the Writing Center and the LAC so students, faculty, parents and administrators can access information.

Chair Wurtz remarked that the Faculty Senate will be holding a retreat at the end of the semester and will address the Senate committee structures. It’s a pretty sure thing that this committee will continue on.

Senator Neuhaus asked if the UWC has had an opportunity to talk with people from the First-Year Council about the first year experience?

Dr. Grant reported that the committee has not met with them formally. However, he’s been in frequent contact with Dr. April Chatham-Carpenter and Dr. Susan Hill in getting information from them about things that they’ve had concerns about. So, yes, he had been in contact with individuals that are a part of that effort.

Chair Wurtz thanked Dr. Grant for the update.

CONSIDERATION OF DOCKETED ITEMS

941
Proposal for Department Name Change – Department of Design,

Textiles, Gerontology and Family Studies

Motion to approve by Senator Van Wormer; second by Senator Bruess.

Dr. Howard Barnes, Department Head, Department of Design, Textiles, Gerontology and Family Studies, was present to discuss this proposal with the Senate. He stated that his department is proposing a name change to School of Applied Human Sciences. They hope as one of the side benefits of changing the name is that it will be one that people will remember and be able to identify them by name. This request is being put forward for a couple of different reason. Those that know the department know that they are very much an interdisciplinary department and all the programs within the department are very social science based. They also shared an identity with being very applied programs.

They are trying to do some different sorts of things with this proposal, Dr. Barnes continued, and will be exploring some ways to have other faculty affiliated with the new School of Applied Human Sciences. They want to become kind of a center point for people throughout the campus who are in applied programs with a social science orientation, and find ways to stimulate more synergy among faculty and begin to move in new directions outside of traditional “departmental” or “academic” program lines.

Senator Smith stated that he’s not uncomfortable by “Applied Human Sciences” but he is bothered by the use of “School.” In looking on campus you find the School of Health, Physical Education and Leisure Services (HPELS) and the School of Music, both of which are big productions, with lots of faculty and lots of programs. With this proposed change it strikes him as lots of faculty and lots of programs, and he knows that very few of their programs currently have all that many students. Are they just requesting a name change, which he would be quite comfortable with, or is there a bigger mission, bigger vision, a bigger demand on resources? Which would bother him. Why not “Department of Applied Human Sciences?”

Dr. Barnes responded that they are looking to move it to a school level in anticipation that there may be some other programs on campus that will be coming into the school once it’s formed. They are looking to grow; they are not at this point proposing any specific additional new programs. It would be a reorganization of some programs currently on campus. The new initiative with it is trying to become a base for bringing people together with the applied interdisciplinary focus, and exploring some ways to do more course sharing which has happened in the past.

Senator Smith asked what kinds of other programs would be affiliated with this?

Dr. Barnes replied that there are a number of other programs on campus that might be candidates for that, such as Social Work. There have been conversations with Communication Sciences and Disorders, with the dream that maybe some day they could take all the clinically linked programs, bringing them together and build a wonderful clinic that they all could utilize. There is some overlap with some programs within the College of Education (Coe).

Senator Smith asked if this wasn’t just the Dr. Barnes’ view of things; this is presumably with the Dean, as well as the deans in College of Humanities and Fine Arts (CHFA), as well as the Provost. Is everyone on board with this vision?

Dr. Barnes replied that he can’t speak for those other people but he believes that this is a vision that has been out there with others and they’re excited about the prospect.

Senator Soneson noted that in reading the new name, “School of Applied Human Sciences,” he would think about a pre-med program, relating to human sciences such as anatomy and physiology, that sort of thing. Pre-med would be thought of because of “Applied,” as there are applications of this science to medicine. Have they considered “Applied Human Social Sciences”? He is asking this in relation to Senator Smith’s last question because he asked if others in the university have signed off on this. It would be very important to know if Joel Haack, Dean, College of Natural Sciences (CNS) and CHFA, has signed off on this.

Dr. Barnes responded that he has not consulted with Dean Haack about this. However, the name, “Human Sciences” is picked up in other areas. At Iowa State there is the College of Human Sciences. There is a national organization of programs similar to the ones in his department with a national advocacy group called “The Board on Human Sciences,” which is social science oriented, not physical science.

Senator Soneson stated that to him “Applied Human Sciences” sounded like pre-med work, but, if there is a well-established tradition that would make sense.

Senator Soneson continued, asking whether or not this would require a change in location, a larger office or building, which would become the School of Applied Human Sciences? Are they doing this with the anticipation of requesting new funds and buildings?

Dr. Barnes replied that they are doing it with the hope that down the road these programs might be more closely integrated in a physical setting. They don’t have any specific notion of that at this point, nor have they located a donor that would do that for them. To really create the kinds of synergies that they would like to see evolve out of this, the more time you can have people with shared interests sharing face time, interacting in the hall, those kinds of things, the better it’s going to work. Right now they realize there are many space limitations. They also realize that there are more questions unanswered than answered, but they still want to move forward with this, provide an opportunity and take a look at ways of doing this.

Senator Patton stated that when they worked on doing the CIEP codes for this structure, the federal definition of these categories throw in academic fields of social work, psychology, counseling, to name a few. Social Work and Psychology are already in the existing college; counseling is one of the future academic programs that is not. If Dean Haack was on board with this as Dean Callahan is, and if we’re moving in that direction, have any of these other departments been brought into the loop of discussions? Which leads him to the next category, to give people an idea of what might be under the umbrella of this title. He asked Dr. Barnes to give the organizational structure of College of Human Sciences at Iowa State, what are the areas or departments within that area?

Dean Mauceri, College of Social and Behavioral Sciences (CSBS), responded, noting that in terms of consultations this is something he has been discussing with Provost Gibson about since the fall and is something that he discussed at the University Council presentation earlier this semester. This was also on the agenda at the Deans retreat so it’s something that’s been embedded and out there at the leadership level of the university for some time. There has never been a perfect name and Human Sciences is one of many names that sometimes is applied to the sorts of programs in the Department of Design, Textiles, Gerontology and Family Studies right now that were previously known as Home Economics. Some departments transitioned from Home Economics to Human Sciences. He believes it makes a lot of sense as it is a social science, and the science part is important, as is the human science aspect. Medicine does not have a monopoly on the sciences. And that is one of the reasons why they picked that. There is the College of Human Sciences at Colorado State as well. They are not proposing changing the name of the college but creating a school. The current department has around 300 majors so it is a substantial department, similar in size to the School of Music.

The advantage of having a school as opposed to a department, Dean Mauceri continued, is the notion of being open, inviting, to have affiliated faculty who feel common interest in areas of research and teaching. They are trying to be as innovative as possible. That is his perspective on the questions that were raised.

Senator Soneson clarified, that what Dean Mauceri is saying is that he has been in meetings with the Dean of CNS and Dean of CoE, and they have heard the proposed name, the concept and thought about counseling as possibly moving to this school, and they were all content with that?

Dean Mauceri replied that he has heard no objections. He has had ongoing discussions with Dean Callahan, CoE on the counseling issue and there have been no objections.

Senator Van Wormer noted that this is something that she’s been excited about for a long time, as it’s been brewing for a long time. She teaches in an applied area, Social Work, and there is so much overlap between Social Work and Family Studies. Gerontology is one example that they have that Social Work does not. She would love to have them all come together. She was thinking there’s a possibility of also having mental counseling moving. We talk about being interdisciplinary but she has hardly met the people teaching mental health. However in counseling there is some overlap of students. She’s very excited about this. It’s not something that’s just been casually thought out. People higher up have been looking at it for a long time.

Senator East stated that he’s concerned about the term “school” replacing a department. He believes that having this school would be wonderful. Encouraging interdisciplinary work would be wonderful. He can’t imagine that Social Work will get rid of their department head and come under this “school.” He can’t imagine that Counseling, as they move from CoE to CSBS is going to get rid of their department head and also come under this “school.” He believes that it’s just not going to happen. It is another silo, another department. It’s currently a department; it will remain structurally a department that we hope will work with other people because they have this name “school.” He would prefer that it be called the Department of something and then have a school of something else that really does bring these people together. He doesn’t believe it can be done through this administrative name change; you have to do it through something else that has to happen. He doesn’t see this happening the way they want it to, and other people that are called departments will want to become “schools” also. He believes we should go very slowly here.

Dr. Radhi Al-Mabuk, Department Head, Educational Psychology and Foundations, asked to comment on this issue and the people that know about it in the CoE. He just talked with Dr. Barnes before this meeting began about counseling joining the proposed School of Applied Human Sciences and that he told Dr. Barnes that he had heard about it as a rumor. Within the CoE, in approaching anyone about this, it is still at the rumor phase. It has not been discussed openly. The leadership team has not discussed it as far as he knows.

Dr. Al-Mabuk clarified that counseling is one division with the Department of Educational Leadership, Counseling and Postsecondary Education.

Dean Mauceri stated that he believes we have to break out of the way we view administration if we’re going to think about trying to bring together programs from around campus to interact with each other. The proposal organization is similar to what we have with UNI’s School of Music, with a director that would function as the head of the school and then there would be chairs for each of the various divisions within school. You would also have affiliations with people outside. If you have a department it’s highly unlikely you’re going to get other programs joining the school or you’re not going to get the other affiliations because you’re automatically creating another silo and no one wants to join that silo and you’re condemning yourself to failure.

Senator Devlin noted that this proposal is similar to the School of HPELS where there is one director and coordinators for the different divisions. That would actually help with synergy and even groups that are not part of that such as the health people on campus; they could be natural affiliates. It would be a terrific addition to campus.

Senator Smith commented that he’s not convinced that just calling it a “school” rather than a “department” gets any kind of interdisciplinary synergies. Calling it a school is changing its status because the schools on campus all have directors rather than heads. They’re bigger entities and they have more programs. This is a bigger kind of proposal than he feels we should be dealing with on this kind of ad hoc rush basis. It should have gone through the curriculum process. If it was just changing the name of the department to the “Department of Applied Human Sciences” he could support this without any trouble at all. However, there’s something else going on here. It’s going to a “school” and there is no documentation of sign off approvals, any kind of consultation with any other affected bodies. This is a much more significant change than the Senate should be making without that kind of evidence and information. He cannot support this.

Senator Soneson asked Senator Smith what his proposal is?

Senator Smith replied that if they want to make it the “Department of Applied Human Sciences” he’ll vote for it but if they make it a “school” then everyone will want to be a “school.” Industrial Technology would jump at the chance to be a school and so would a lot of other departments because it’s a bigger thing with a director, not a head. He has a problem with that because he doesn’t see the kind of development that this should have.

Senator East stated that he believes Senator Smith is accurate. In response to his earlier comments it was noted that there would be a director and coordinators or chairs. These other departments are not going to get rid of their department heads and allow them to become chairs under this director or coordinator. It’s not actually a school; it remains a department. He agrees with Senator Smith that this needs to go through a more formal vetting of consultation and having people explicitly talk about the impact.

Senator Neuhaus noted that he believes we might be getting ahead of ourselves with some of these worries. As far as he knows there is an existing group of people that they are going to call a “school.” They are not saying that they will be brining in these other people immediately. Over time, not only might this unit on campus change but it’s also possible that a lot of different units on campus might change. Yes, there will be changes on this campus. We have to trust that as this group moves forward it’s going to put out offers a bit more formally. It’s natural at first to bounce these ideas off different people and then to go back and talk about it. Yes, in time we may want to weigh in on this but right now we have a group with 300 majors, the size of the School of Music. If size is the problem, they have the size. The issues they’ve put forward for renaming it makes sense. There are probably a lot of things we should worry about that are yet to come but he doesn’t see why that should block what they want to do right now. Later on they may wish to grow and others may wish to join them. We don’t know how that administrative structure is going to be over time. There are a lot of variables out there. He has no problem with this proposal whatsoever.

Senator Devlin remarked that she also doesn’t have a problem with this because she views this as an internal matter, with the Dean and his head people and they’ve all agreed to it and are willing to take on the various positions and responsibilities. It’s part of a phase. In terms of the structure of the university, she doesn’t know the extent of the Senate’s authority but it ultimately remains with the administration.

Chair Wurtz reiterated that the Senate can only support an idea, saying we think it’s a good idea, or not a good idea.

Senator Funderburk stated that he particularly has problems with the merits of this proposal except that we have on many much smaller issues made a big deal that you docket something and leave it out for a couple of weeks so all the faculty know about it, and that the Senate will be taking action on this without sufficiently informing faculty. We are suppose to be representing the faculty’s feelings on some things as opposed to only our own. By rushing this through this way, if there are those faculty who feel strongly about it they have not had a chance to weigh in.

Senator East commented that it’s been mentioned that there are about 300 majors; the Biology Department has approximately 450 majors and he can’t imagine a “School of Biology.” They do have a number of different programs. This proposal is coming from a department with four different programs; Music and HPELS both have more than four. He wasn’t asked about HPELS and the School of Music whether or not they should be called “schools.” He might have felt the same way he does now. We are being asked our opinion and he feels senators should express them, and he doesn’t see anything special here.

Senator Soneson asked to hear from Dr. Barnes about how he would feel, besides disappointment, if this were to be tabled and brought up again in the fall, after what some people have said has been appropriate consultation.

Dr. Barnes stated that there have been discussions about the possibility of doing this in various circles on campus since late last summer. This has been discussed in a variety of places. In relation to UNI’s Counseling program, those discussions have gone on ever longer. He realizes there hasn’t been any formal announcement and he anticipates that will be coming. Currently they have four different majors within the department. If Counseling comes in that adds a fifth major and brings with it what he believes is the largest graduate program currently on the campus. It will be of significant size, and they anticipate it will get bigger and that is their hope. They’re broadening out their mission statement of what they’re trying to do and that suggested “school” status to them. They are indeed taking a broader view and will be as they move forward in creating a mission statement that is much broader than the current one.

Senator Smith noted that if others places or programs want to come under their umbrella, that’s fine and he thinks they should have that range and have it done before calling it a “school.” He does know that some of their current programs were very short in terms of students. In fact, in talking with the faculty as part of the Academic Program Assessments some said that the university needs to decide if they want to continue with some of these programs or not. Arguments can be made for shrinking some of their programs and then it looks less like a school. He still has problems of this being done on an ad hoc basis without consultation. When they have all the “ducks lined up” and everyone is saying they’re part of this is when they should call it a “school.” You don’t do it before hand.

Senator Van Wormer remarked that she really likes the interdisciplinary possibilities. We need to do research together across departments, especially when working on the same topics. Applied areas tend to get left out when they’re side by side with purely academic areas. This would be a real plus, a boost to applied areas across the campus. She sees lots of possibilities.

Senator Devlin asked for clarification, if counseling does not go into this program, would it still be a “school?”

Dean Mauceri responded that the main emphasis is to reach out across to similar programs around campus. Some may decide to search for an affiliated status, some may decide to join the school per se, following the Iowa philosophy, “build it and they will come.” That is largely what they are aiming for. As Dr. Barnes has mentioned, these discussions have taken place at a variety of different levels on campus for the last year or so. They felt that the time was now to bring it to the Faculty Senate, as that is the next step in the process. It isn’t as if this occurred to them last week. It’s been an ongoing process that goes back to at least last summer.

Senator Devlin reiterated, they could have a school within CSBS regardless of whether or not anyone else on campus winds up there, and that is the preference of the people within CSBS.

Dean Mauceri added that it was discussed at the CSBS Senate last Monday (April 19) and approved unanimously.

Senator East stated that he’s been a proponent of interdisciplinary study before this body and at other places and he still is. He believes that this actually hurts interdisciplinary work rather than helps it because it tells everyone on campus that this department is a school and if you want to be part of a school you have to become part of our department. What you should do is have the department and that department get with other departments and then organize a “school.” They’re taking the wrong approach if what they’re really after is more interdisciplinary collaboration. It sets the stage incorrectly. We should have lots of schools on campus that have nothing to do with administrative structure but have to do with faculty getting together and working across disciplines. As soon as you name one department a “school” you’ve ruined that for all the rest of us.

Senator Soneson asked if there’s been any inquiry into the possibility of increasing the likelihood of receiving grants by naming it a “school” instead of a “department?”

Dean Mauceri replied that that would be his hope but he hasn’t seen any formal inquiries or studies.

Senator Patton asked about a previous question about whether Dr. Barnes would be concerned if this was delayed until fall, as he’s not sure he heard a response to it.

Dr. Barnes stated that the reason on the timing and trying to get this through at this time is that it does involve some big changes. They are trying to meet the catalog deadline so they won’t have to live with a catalog that’s out of sync for two years. They’re also looking at trying to get some changes done before the start of the new fiscal year. They also have planning situations going on and are looking at the possibility that the renovation and reopening of Sabin Hall may also tie into this.

Dean Mauceri added that since these are the sorts of discussions that have taken place in the last year, and since the CSBS Senate approved it, they thought this would be the time. If they waited until next year they would lose some momentum; let things go off and they tend to die, people lose enthusiasm. He believes it’s time to build on the momentum that’s been built this year. Delaying it could very well kill it, which is not the sort of message this body, or any other body on campus, wants to do when people come up with ideas that have had broad support within a particular college or program.

Senator Patton continued, noting that the UNI catalog is no longer printed; it is purely electronic. And as such can be updated at any point when changes are made. If people are thinking that there’s a cycle, the print date and then have to wait two years to get changes into the catalog, that is not the case. Major changes, such as new majors, can be brought in the curricular cycle at any time; they are not subject to the two-year cycle. By going to a purely electronic catalog we don’t have some of those deadlines that faculty and administration may have been used to in the past.

Senator Smith commented that if this is such a great idea and there’s so much support for it, it’s hard to imagine how it’s going to suddenly fade away and die because the Senate has said that this has not had the deliberation and kind of formal “going through the hoops” that we’d like to see for a change of this significance. He’s just not persuaded that this is at risk of dieing if we decide not to approve. It’s a good thing; it will go ahead, and it should but may on a more deliberated time frame.

Chair Wurtz reminded senators that the Faculty Senate does not make that decision. We simply provide advice.

Senator Smith answered that if we being asked our advice we should give our best advice, instead of bad advice.

Senator Neuhaus noted that while it is nice to deliberate over certain things he also has a little trouble with some of the processes on campus. There are a number of things that are moving quickly and some things, if one deliberates over them for a long enough period of time, the opportunity is lost. We have lived with some things longer then we’ve really cared to under the guise of deliberation and being extra careful. We’ve been in a dynamic world but we’re certainly coming into more dynamic times. We, was a university, need to be dynamic with that. It seems that this has had a lot of thought. He’s glad to see that people are out there trying to do something dynamic, trying to look forward to what we could possibly do. He hates to see that penalized because he thinks waiting four or six months would be a penalty on this, throwing the momentum off. Sometimes this university needs to take some risks. If we don’t take risks we can suffer just as badly as if we were very careful about everything. Not making them go through all the hoops may be a better thing.

Senator Soneson asked Dean Mauceri if this was to be tabled or turned down, would they go ahead and establish the school during the summer anyway?

Dean Mauceri replied that it is a possibility.

Senator East added, with respect to deliberating on this, when he was in the Math Department he had a coffee cup that said, “lack of planning on your part does not constitute an emergency on my part.” If this had been brought to the Senate two weeks ago it would have been docketed in regular order and we would not have had that piece of ammunition to argue against this about not having planned ahead. We should always deliberate, we should always let faculty across campus know what we’re doing, even if we make mountains out of molehills when we do it.

Senator Devlin noted that by making this school within the college, they would be making the CSBS on par with CoE and CHFA/CNS.

Dean Mauceri remarked that they have no plans for other schools.

Senator Devlin added that this is part of strategic growth and vision that they’re trying to undertake. She reiterated that the CSBS Senate voted this unanimously.

Senator Funderburk added that he concurs with Dean Mauceri, this discussion has been going on for a year and it’s more of an issue of perfunctory because it will happen anyway. That was why he didn’t want to docket it at the front because the Senate has a lot of important things they really need to address at this point.

Senator Smith stated that the notion of a school is quite different from that of a department; it’s had that status on this campus and we should preserve that status. We shouldn’t be calling things “schools” lightly and he doesn’t believe every college should have a school. If that does become the trend he doesn’t know what his college, College of Business Administration, will do. In this case, there may be justification but on this kind of a quick basis that case hasn’t been made.

Senator Patton noted that when we talk about what might be in the future, he believes that that future has already been decided.

Motion by Senator Bruess to call the question. Motion passed.

Chair Wurtz reiterated that by approving this motion we are we approving the name change for the Department of Design, Textiles, Gerontology and Family Studies to School of Applied Human Sciences. It is also understood that the Senate is only advising.

Motion to approve the name change for the Department of Design, Textiles, Gerontology and Family Studies to School of Applied Human Sciences passed with 3 nays and 1 abstention.

935
Emeritus Status Request, James Kelly, Department of

Teaching, effective 12/09

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

Senator Soneson stated that he’s known Jim Kelly for some years and has worked with him in various situations. He is from the Department of Teaching in the CoE but they both share an interest in the environment and in university administration. He has great respect for Dr. Kelly’s reflection and his ability to think clearly and to make proposals about administrative matters. With that in mind, he feels that we are losing a very important colleague. The Senate should grant Dr. Kelly Emeritus Status and thank him very much for his service, over 40 years.

Senator Balong stated that Jim Kelly has serviced UNI for about four decades. He served many years as an outstanding science teacher at Price Laboratory School and was known for his innovation and relationships with students. This exemplary service continued through the Office of Student Field Experiences, primarily in the local region. His mentorship and guidance provided students in viable educational experiences throughout their student teaching experience. And, she added, that’s not enough said about him.

Motion passed.

936
Revised Honorary Degree Policy

Chair Wurtz noted that the Senate approved a waiver on this revised policy at the last meeting. Today the Senate is looking a making that revised policy a permanent change.

Motion to approve by Senator Funderburk; second by Senator Neuhaus.

Sue Joseph, Interim Dean, Graduate College and Chair, Honorary Degree Selection Committee, presented the Senate with the revised policy. The key changes include an entire section on the Nomination Materials. Up until now some people would call and ask what should be in the nomination packet and she would tell them. However, she didn’t think that was fair for those that didn’t call to not know what might be helpful to the selection committee. The other key change is that the Honorary Degree can be awarded at graduation or at a special ceremony. Previously it was only to be awarded during spring commencement. Currently the committee is composed of 8 members, which includes one from each of the current five academic colleges. This wasn’t changed as they are waiting to see what the transition decides as far as faculty representations.

Senator Van Wormer noted that as she remembers the instructions the person should be locally but not necessarily nationally prominent. Has that been changed so it can include people who are also nationally prominent?

Dean Joseph replied that on the final draft, with the changes indicated, the second section is criteria to be considered in selecting recipients and the last point is “although recipients with nation-wide and world-wide recognition would not be excluded preference should be given to those otherwise qualified candidates who have not been widely recognized and decorated.” The Honorary Degree Committee felt strongly that that was not appropriate, that people who have the ideals that UNI is trying to promote, no matter how many degrees they receive, that we should recognize them as well. Pat Geadelmann, Special Assistant to President Allen/Board & Government Relations, is also on the committee and she had the memory to remember why that was put in there in the first place, which was to keep people from nominating movie stars.

Motion passed.

937
NISG Resolution on Distribution of Syllabi

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

Jake Rudy, Northern Iowa Student Government (NISG) Vice President, was present to discuss this with the Senate. Mr. Rudy noted that there were some issues that were brought forward to members of the Student Affairs Committee, a standing committee of NISG, in which students discussed that they did not receive syllabi the first day of class. The students felt that this hindered their abilities as students to plan their schedules for the rest of the semester. This resolution is asking the UNI Faculty Senate to encourage their colleagues to provide students with syllabi the first day of class.

Senator East asked if electronic copies would be acceptable?

Mr. Rudy replied that yes, they would be.

Senator East continued, that by announcing where these electronic documents could be found would constitute distributing them.

Senator Funderburk added that that was his question, but that they are immediately available to students is the concern.

Senator Neuhaus noted that there have been a couple of cases of adjuncts being hired by UNI shortly before the semester begins, 2 to 3 days, that might not have time to prepare. This should be taken into account, or possibly the department could create an initial syllabus for that person. There are people that are invited to teach at very late dates and don’t have time to fully prepare.

Senator Soneson suggested making this a stronger statement rather than just “encouraging,” state that this is the “policy” of our institution to have syllabi available for students the first day of class.

Senator Funderburk commented that in the School of Music their policy has always been that syllabi are required to be done by the end of the first week of class. He doesn’t know where that policy came from but apparently there was some reason for that. Personally, his are always available a week before classes start.

Senator Breitbach stated that if there is a policy that says by the end of the first week that policy needs to be revisited.

Senator Funderburk added that there seems to be two issues involved here. The first is actually knowing what some of the policies for the course actually are, such as attendance. On the faculty side, sometimes faculty need time to organize group work, things like that, which they have to physically see how many students are in the room before they can align things for the semester. There are valid points on both sides but getting it to students as quickly as possible is important.

Senator Soneson noted that a faculty member can put in their syllabus that it’s the procedure in this class that students will be divided into the appropriate number of groups. If there needs to be a little give in things, they can put in “tentative schedule” as he does because you can’t always anticipate what’s going to happen. It would seem reasonable to expect everyone to have a syllabus on the first day of class.

Senator Balong stated that it would be in line with the EPC recommendations that will be coming later in today’s meeting. It does not note specifically the syllabus but does note that policies regarding attendance and make-up work are given on the first day.

Senator Soneson commented that he wants to strengthen this resolution. Instead of “encourage” he believes we should say that it is the “policy” of our institution to have syllabi available the first day of class, and offered this as a friendly amendment.

Chair Wurtz stated that if we’re going to be doing this we need to let our colleagues know because if they even bothered to look at the policy the most we could do today would be to encourage.

Senator Funderburk asked where the authority exists? The Senate could say that we believe it should be the policy of this institution.

Senator Soneson suggested adding, “strongly suggest” as a friendly amendment, which was approved by Senator East who made the motion and Senator Funderburk who made the second.

Motion passed.

938
NISG Resolution on Diversity Training and Development for

Faculty

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

Senator Soneson asked for clarification. Are we asserting that we “encourage mandatory policies” or that we are “mandating” faculty to attend diversity training?

Mr. Rudy replied that it was the NISG’s hope that the Faculty Senate would encourage the development of diversity training.

Vice Chair Mvuyekure reminded the Senate that Provost Gibson just announced that in August there will be faculty diversity training. This is in line with the Provost’s policy, and the new Strategic Plan draft included a section on faculty and staff diversity training.

Senator Funderburk also noted that the Senate has no authority to pass anything that has financial obligations.

Senator Neuhaus asked if the university has a working definition of “diversity?”

Mr. Rudy replied that UNI’s Diversity Council and President Allen approved a definition this past year.

Senator Smith added that we need to understand what’s being proposed here. If we support and approve this then we are going on record for the faculty as saying that we believe the faculty should have mandatory diversity training. He might believe very strongly in diversity and support programs that promote diversity but he might not feel all that excited about mandatory diversity training because he might not feel that it’s all that needed. He’s not sure what the training programs would involve. What would be done at the start of the fall, while in principal is mandatory, he’s not sure what the consequences will be if faculty do not attend. It is a little bothersome to have a mandatory training program for faculty unless you can make a really powerful case that it’s needed. He’s not sure that the case has been made.

Senator Devlin suggested encouraging all faculty to do it rather than making it mandatory. She also suggested, as someone who actually does diversity training, that it may be worth expanding it. Currently is just says faculty; if you’re going to do it, it needs to be everyone on campus because a lot of the initial encounters between students start with the receptionists. There are reports of students running into cultural and linguist conflicts at that point. This should be for all staff. We can’t make it mandatory as it would involve a lot of money and that needs to be planned and thought out. She suggested a friendly amendment to include “all staff” rather then faculty and removing “mandatory” and replacing with “strongly encouraged.”

Chair Wurtz noted that in light of this discussion the Senate could vote this down and ask NISG to return with a revised resolution including the things that have been mentioned.

Senator Funderburk added that if the Senate decides to return it to NISG we can let NISG know that while we believe there is some wording issues that prevent the Senate from approving the current document we strongly feel this is an avenue the university should pursue for all staff.

Mr. Rudy commented that NISG had a lot of discussion on the use of the word “mandatory.” You can “encourage” but it’s the individuals that probably need it the most that wouldn’t attend, and that was their reasoning behind using the word “mandatory.” As for including staff, this particular resolution was just sent to the Faculty Senate to deal with faculty as they intend other resolutions to deal with other members of campus.

Senator Devlin asked where this resolution came from?

Mr. Rudy replied that this was passed by the Student First Committee, a standing committee of NISG, and was the product of things that happened last fall semester where there were a number of diversity issues involving students. The committee felt this was the best way to approach that.

Senator Devlin noted that she agrees with this and it’s great that they’ve come forth with this. Her only issue is the use of the word “mandatory.” These types of training can run into a lot of money for every employee at a state university and we don’t have the authority to approve this.

Senator Breitbach stated that she opposes the word “training,” because that’s what we do with dogs. She prefers “awareness” or “education.” It doesn’t stop with faculty and staff. Parents who send their children here often have no clue what diversity means. It’s really scary when talking to some parents as to what their perception of diversity is.

Senator Roth added that he definitely supports diversity issues. What would be nice to do would be to use those incidents to identify faculty and staff that do have problems and make them attend training. He’s very serious about this. It would be politically incorrect but it would get to the problem quickly.

Senator Funderburk noted that that system exists and is handled through UNI’s Compliance and Equity Management Office.

Dr. Radhi Al-Mabuk stated that two weeks ago a nationally recognized diversity expert came to the CoE and also worked with the Department of Residence. This person also met with the President’s Council on Diversity and Advisory Committee. When asked about mandatory training his recommendation was that there are 20% for diversity and will do everything they can to promote diversity. The 60% in the middle is what really needs to be focused on. The other 20%, while not “hopeless” have different ideas and the mistake that many institutions do is to focus on this 20% and often waste most of their resources on mandatory training for them. Yet it is the 60% that resources and energy should be spent on.

Senator Neuhaus asked Dr. Al-Mabuk that when strongly encouraging diversity education, is it the perception that the 60% would avail themselves to that? The word “mandatory” is really looking at the other 20% that’s not reformable.

Dr. All-Mabuk responded that “mandatory” invites defensiveness and if the goal is to invite someone in in order to be aware and more understanding, then you lost your goal.

Senator East noted that he’s in favor of diversity training for all, it would be a wonderful idea and we all could learn something. He believes we can recommend mandatory training if we so wish; we can recommend it and if the Provost has the money to pay for it she will and if she doesn’t she won’t. If we don’t like “mandatory” we can always suggest that the Provost recommend to her deans and department heads that that becomes part of merit pay or something like that. This is something we should be doing.

Senator Funderburk also agrees with Senate East. Through United Faculty he’s had to assist on some grievance issues involving people who have clearly done things that were inappropriate, and they clearly had no clue that they were doing something that was inappropriate. At the very least the university should educate every faculty member as to what is and isn’t right. Then if they don’t do it, make it more formal.

Dr. Al-Mabuk added that Dean Callahan, CoE, shared that there is a national coalition building body that comes to campuses to train faculty with the hope that some faculty will become the trainers so that the program becomes sustainable.

Chair Wurtz noted that the Senate has indicated that they do not want the word “training,” using development or education instead.

Senator Devlin noted that the use of the word “education” is broader and covers more programs.

Senator Soneson suggested a friendly amendment, stating, “We move to encourage all UNI faculty and staff to participate in diversity education.”

Senator Funderburk noted that this is encouraging the faculty to do something that currently doesn’t exist for them at the moment.

Senator Soneson responded that it actually does, in August before classes start there will be a full day and we are encouraging faculty to participate in that and other occasions like that that very likely will come down the road.

Senator East stated that he doesn’t believe that’s the message coming out of the original motion. The original motion seemed to be saying that we ought to all be doing this, which is a much stronger statement than “we encourage people to take advantage of.”

Mr. Rudy read the resolution: “That NISG believes that the University faculty has a significant impact on students’ opinions and mandatory faculty training would be beneficial for all.”

Senator Soneson noted that NISG is asking the Senator to agree that mandatory faculty training in diversity ought to take place, that we all should be mandated to attend diversity training.

Mr. Rudy responded that that was the intent.

Senator Soneson stated that if the Senate votes against this it does not mean that we think diversity education is a bad thing.

Motion to approve NISG Resolution on Diversity Training and Development for Faculty was passed.

939
Educational Policies Commission Recommendations on

Attendance and Make Up Work

Motion to receive by Senator Neuhaus; second by Senator Balong.

Susan Moore, Library, EPC, noted that the Senate has before it the report that the EPC generated. They came up with two options on how to handle the grievance procedure. From the discussions that she was involved in there was a slight preference by the EPC for the second option. Instructors that choose to have policies related to attendance and make up work must distribute those policies on the first day of class. Students must adhere to each instructor’s policy regarding attendance. They didn’t make a lot of changes to the absences section. It was the grievance procedure section that had the primary changes to it.

Senator Funderburk asked for clarification on this. There’s an either/or option but the motion is to approve.

Chair Wurtz noted that the motion was to receive, and they are asking the Senate’s advice.

Senator Funderburk continued that he feels this is good but some of the procedures look as though they’re almost disciplinary in nature. He’s wondering if there should be some statement in there about that. It looks like in the grievance procedures it could be an intimidating situation for both sides coming into it and it perhaps ought to have wording that those involved are each allowed a second, which makes sense. Traditionally in other things this is allowed, having a representative of their choice accompany them because if someone is willing to go through this procedure it would be stressful.

Ms. Moore replied that they tried to make it easy for all parties involved. However, there’s an inherent conflict in this and they tried to keep that in mind but couldn’t come up with a way of unconflicting it.

Senator Soneson asked what the conflict was?

Ms. Moore responded that that’s when a faculty member has told a student that they can’t make up work and the student believes they should be able to.

Chair Wurtz reiterated the reason the Senate is looking at this is a student missed an exam due to a relative’s funeral. The faculty member said that the policy in that class is such that if a student misses an exam it can’t be made up and the student’s grade would be based on the other exams, changing the weighting. The student insisted that they wanted to be able to take that exam and have it count towards the grade. Her understanding is that the student actually settled this and is fine but it is the student’s parents that are pursuing this.

Senator Funderburk stated that he has a greater preference for option 2. Option 1 is that the Provost or other designee will make the decision anyway. As a friendly amendment he offered that it should be stated that if they go through that both of the primaries can have a second with them for support.

Senator Bruess asked if the faculty member had that statement in their syllabus that if such a thing should happen that was the consequence?

Ms. Moore responded that as she understands the situation the faculty member said students would be able to drop one exam out of three; two exams will count, one will be dropped. The student wanted the option to take all three exams.

Senator Soneson asked what the conclusion was?

Ms. Moore replied that the instructor has the right to make a decision like that.

Senator Soneson noted that yes, the instructor does.

Ms. Moore stated that the EPC worked very hard when drafting this to make sure that faculty still had control of what went on in their classrooms.

Senator Soneson continued, that if a teacher has a routine 15 students in a class there’s not problem in having them do make up exams. However, if there are two classes with 120 or more students each faculty could drive themselves nuts trying to administer make up exams. He believes this is very reasonable, if faculty announce it in advance, and not penalize students. It’s very reasonable for faculty to do this and we should affirm it.

Senator Balong noted that while the committee said by in large that’s not how a lot of the faculty there would have acted in that similar situation, that professor had the right to do so. There wasn’t a way for that student to grieve in a timely manner and the grading and those procedures happened so fluidly that the grievance procedure as currently written would seem to take a long time. Part of this was to at least have a process in place that would be timely so if a student felt like it was an unjust decision they’d have some way to grieve.

Senator East added that it’s his understanding that the faculty member can still say what the policy is but if the student disagrees with it they can go through the grievance process and that faculty member may be overruled.

Motion to receive passed.

Motion by Senator East to extend the meeting to 5:15 P.M.; second by Senator Smith. Motion passed.

Motion by Senator Funderburk to approve the EPC’s Policy on Class Attendance and Make-Up Work with option 2, with the addition that each of the primaries are given the right to have a second, a support person, with them as they go through the process; second by Senator Neuhaus. Motion passed.

Chair Wurtz thanked the EPC for their work.

940
Request to change 200:030 Dynamics of Human Development

from category 5B of the LAC to Category 5C

Motion to approve by Senator Bruess; second by Senator Breitbach.

Siobhan Morgan, Liberal Arts Core Committee Coordinator, noted that the previous discussion about this course was long, drawn out and confusing, and there was not good coordination between the various bodies involved with this, including the Category 5 Coordinating Committee who oversees Category 5 in CSBS, who has the most detailed knowledge about this category. Their views were not taken fully into consideration. They, and the LACC, believes that it is appropriate to place this course in Category 5C. Upon further deliberation from the College Coordinating Committee and also the Psychology Department, they have that view as well, as does the CSBS Senate. It appears that everyone involved is in favor of this change, including the Educational Psychology and Foundations faculty.

Senator Breitbach thanked Dr. Morgan for her work in bringing all the parties involved together, resolving this, and making what she thinks is the correct recommendation.

Motion by Senator Soneson to call the question. Motioned passed.

Motion to approve changing 200:030 Dynamics of Human Development from category 5B of the LAC to Category 5C passed.

OTHER DISCUSSION

ADJOURNMENT

Motion by Senator Funderburk to adjourn; second by Senator Neuhaus. Motion passed.

The meeting was adjourned at 5:05 P.M.

Respectfully submitted,

Dena Snowden

Faculty Senate Secretary

