NAU Faculty Senate

Meeting Minutes
Monday, March 13, 2006
Please email corrections to Julie.Hammond@nau.edu
Call to order:
Senate President Marcus Ford called the meeting of the NAU Faculty Senate to order at 3:04 p.m. in the Student Union/Kaibab room.
Members Present: David Allen, Syl Allred, T.S. Amer, Minnie Andrews, Nancy Barron, Virginia Blankenship, Kathy Bohan, Chuck Connell, Bill Culbertson, Jim Davis, Mary Dereshiwsky, Sally Doshier, Jack Dustman, Marcus Ford, Angela Golden, Liz Grobsmith, John Haeger, Glenn Hookstra, Loma Ishii, Gae Johnson, Chunhye Lee, Rich Lei, Louise Lockard, Dave McKell, Helaine McLain, Janet McShane, Larry Mohrweis, Sheila Nair, Michael Ort, Lon Owen, Nancy Paxton, Jim Pinto, Mary Reid, Jon Reyhner, Reed Riner, Blase Scarnati, Nando Schellen, Astrid Sheil, David Sherry, Bill Stone, Marty Sommerness and Marsha Yowell.
Members Excused: Mary Dereshiwsky and Rich McNeill
Others Present: Christine Jaszay, Susanna Maxwell, Karen Pugliesi and Sharon Young
Acceptance of Agenda/Minutes: Senate President Marcus Ford asked for an approval of the agenda. Senator Nancy Paxton asked for five minutes on the agenda for the English Department. A motion made and seconded to approve the amended agenda. Motion Passed. A motion was made to change the order of the agenda, moving item #7 to the #3 position and items #3 and #4 to the #7 and #8 positions. Motion was not seconded. Motion did not pass. Senate President Marcus Ford asked for an approval of the minutes from the February meeting. A motion was made and seconded to approve the minutes. Motion Passed.
Opening Comments - Senate President:
President Marcus Ford said that house bill #1331 http://www.azleg.state.az.us/DocumentsForBill.asp?Bill_Number=SB1331 failed the committee with a vote of 0 to 7. The bill allowing community colleges to offer baccalaureate degrees has been withdrawn for this year with the exception of the Eastern Arizona college in Thatcher, Arizona.
Opening Comments - Senate Vice- President: Vice-President Marsha Yowell said that elections are coming up. She said she attended the ABOR meeting with Marcus. She said it was apparent that when you have a president that serves a one-year term, it is hard to accomplish things and develop a strong relationship with ABOR. She asked everyone to think about having a one-year renewable term for future presidents if they were elected and wanted to do it. Marsha said it would not apply to her and she would try and get an email out explaining the idea. Parliamentarian Roger Bacon said this would require a change in the Faculty Senate by-laws.
Bookstore Update: Senate President Marcus Ford said the Council of Academic Chairs passed a bookstore policy that was distributed at the February meeting. Marcus said the executive committee discussed the policy and decided to bring this to the Faculty Senate without a recommendation. Marcus said the chairs have accepted this policy for themselves. A motion was made to endorse the policy of the Council of Chairs. Motion seconded. Motion passed.
Long Range Planning Subcommittee: Senate President Marcus Ford said the Strategic Planning Committee is charged by ABOR to look at the future of NAU and produce a five-year plan every year. The Long Range Subcommittee was appointed to focus on long term planning. Marcus said the met for about a year and a half and they came up with the Long Range Planning Subcommittee final report. The report has been submitted to the Strategic Planning Committee. The subcommittee looked at areas such as academic calendar, climate change, resource limitations, realignment of global economy, and uncertainty. Instead of coming up with specific recommendations, the subcommittee came up with areas of focus and a range of options. Marcus said that feedback on the report is welcome and can be sent to him at Marcus.Ford@nau.edu.

Comments from the President: NAU President John Haeger said he wanted to bring everyone up to date on what is going on in the legislature.
· Budget discussions are serious and a few things have happened already. NAU is getting about $7.1 million on top of our base budget which is all directed towards the issues of faculty and staff salary compensation. They are trying to get a special allocation to “catch up” salaries but he is not so sure they will succeed. This all will be discussed in more detail in the President’s campus conversation tomorrow, March 14.
· The legislature keeps increasing the percentage of the building renewal formula that will be funded this year. The President guessed that NAU will get between $4 and $6 million specifically directed to building renewal. This money will go to the older buildings on campus rather that new construction.

· Other items they are lobbying for expansion of distance learning, undergraduate education and education incentives.
· At the last ABOR meeting, there was a change of direction by the board. The President presented their tuition recommendations of 3.6% across the board. NAU’s recommendations were significantly different than that of U of A and ASU. U of A was 6.46% and they are implementing differential tuition. NAU’s tuition and class fee recommendations were approved except for one, resident undergraduate tuition was not voted on yet. The vote may take place at the next board meeting.
· The President said that the recommendations for distribution in the Faculty Salary Plan will be used figure out the merit increase for faculty. The merit pool is about 2.5% and the plan’s recommendations total to about 2.65%. He said they gave the go ahead for faculty raises based on the plan. Service professionals and classified staff will be compensated at a slightly higher level. Administration was kept at 2.5%. He will have more information at his talk tomorrow.
Comments from the Provost:
· Provost Liz Grobsmith said George Mehaffy who is the Vice-President for Academic Affairs for the American Association of State Colleges and Universities will be on campus April 3rd and 4th. He will speak at the Faculty Senate meeting in the Fremont Room, duBois Center from 4-5pm. He will give a special presentation on launching the American Democracy Project [ADP]. The Provost said the American Democracy Project is an initiative the NAU has been involved in. Marty Lee from the Forestry department is the ADP coordinator. The initiative helps faculty and various universities across the country to find ways to engage students in civic activity.
· ABOR approved all the course fees that were submitted and these will be implemented in the fall

· The Environmental Studies baccalaureate degrees were approved and will begin in the fall. This degree will be housed in the Center for Environmental Sciences and Education but will be more of a humanities and social sciences as well as science orientation.

· In the future, they will be taking a new category of non-tenure track faculty called a Principal Lecturer to the board. That would mean they would have Lecturer, Senior Lecturer and Principal Lecturer. After six years as a Senior Lecturer, there would be another opportunity for advancement.
· The search for the College of Arts and Letters dean is on its way and candidates will be arriving on campus this week. They are continuing to review incoming applications.

· The School of Communication search for executive director and for the School of Art director and a variety of other leadership posts within academic units.
· In her conversation with the Commission on Ethic Diversity at lunch today, the commission is interested in taking anther look at how we use student course evaluations in the faculty evaluation process. The Provost said she will keep the Senate updated as they progress.
COFS Rewrite Update: Eight documents summarizing proposed changes were distributed to all faculty for review prior to this meeting. These documents are in .doc format so that you may view the tracked changes.

1. COFS - summary of edits

2. COFS – faculty evaluation - toc
3. COFS – new faculty evaluation
4. COFS – sabbatical leave
5. COFS – notification of external consulting
6. COFS – post-tenure dismissal
7. COFS – tenure eligible
8. COFS – section 7.8.2 to 7.8.6
Janet McShane went through the COFS summary of edits document that highlighted the changes made to the COFS document and answered various questions about the changes. Additional comments and suggestions should be sent to either Janet.McShane@nau.edu or Charles.Connell@nau.edu.

Liberal Studies Review Committee:
Chair Virginia Blankenship presented the LSRC final report. Virginia reviewed the review process up to this point:
The current Liberal Studies Review Committee was constituted by elected representatives from the six academic units, the current chair of the Liberal Studies Committee, and a member of the Faculty Senate, who chairs the committee. We began meeting weekly in spring 2005 and issued a preliminary report in May 2005. Later that month Northern Arizona University sent a team, including four Committee members, to the Association of American Colleges & Universities’ Institute on General Education, where they worked with resident faculty and other institutional attendees to discuss liberal education and campus change. In fall 2005 we met biweekly and emailed a second report to faculty on November 9, 2005. The Committee sponsored four open faculty forums and another forum with ASNAU, and met with a wide range of faculty, staff, administrators, and community college representatives. Members of the Committee have surveyed the literature on liberal education and reform to inform the Committee’s discussions of various models and approaches to liberal education and a freshman seminar. Throughout the process the Committee was guided by a fundamental principle of finding a pragmatic solution to a difficult problem with the best interests of the students in mind.
Based on responses from students, faculty, staff, and administrators to our preliminary reports, and responses from the Liberal Studies Committee, the University Curriculum Committee, and various groups and individuals on campus to our February 24, 2006 preliminary report, we are submitting this final report dated March 13, 2006 to the Faculty Senate. Virginia went over the recommendations outlined in the report. The English department presented a handout on the subject of the English 105 foundation requirement. Comments and suggestions can be sent to the Faculty.Senate@nau.edu or Marcus.Ford@nau.edu.
Old Business/New Business/Announcements:

· Senate President Marcus Ford said the legal fund is still short and more money is needed in order to hire legal council to review the COFS document

· Nominating ballots for Senate offices are on the back table and are being accepted now.
Adjournment: Meeting was adjourned at 5:04 p.m. The next meeting will be from 3:00 p.m. to 5:00 p.m. on Monday, March 27, 2006 in the Student Union/Kaibab Room.
PAGE
2

