Faculty Senate

Minutes from Meeting

March 24, 2003

Members Present: Roger Bacon, Virginia Blankenship, David Camacho, Jeff Carrico, Marge Conger, Charles Connell, Mary Dereshiwsky, Jack Dustman, Marcus Ford, Kitty Gehring, Liz Grobsmith, John Hagood, Pat Hays, Ed Hood, Richard Howey, Max Jerrell, Cynthia Kosso, Volker Krause, Chunhye Kim Lee, Marty Lee, James Leve, Wes McCalley, Dave McKell, Eric Meeks, Larry Mohrweis, Michael Ort, Nita Paden, Brian Painter, Jon Reyhner, Reed Riner, Karen Sealander, David Sherry, Jim Simmerman, Sandra Stone, Roy St. Laurent, Karen Underhill, Tom Waters, and Marsha Yowell.

Members Excused: Bill Culbertson, Barbara Gantt, Chris Johnson, and Barry Lutz.

Members Absent: Sanjam Ahulwalia, David Arnall, Tom DeStefano, Joel DiBartolo, Ray Michalowski, Pablo Parysow, Guy Senese, Eric Tucker, and Peter Vadasz.

Guests Attending: Charlene Wingo, Marj Lacy, Monica Brown, Ron Pitt, Sara Aleman, and Martin Sommerness.
Call to order:

Motion to approve minutes with correction. Seconded. Approved. Motion to adjust the agenda order. Seconded. Motion approved.

By-Laws Committee Report:

Roy St. Laurent presented two amendments to the Bylaws. The first amendment changed wording in section 1.2.5 addressing the attendance policy for Senators. St. Laurent noted that the FSEC has already reviewed and recommended approval of the changes. Motion made and seconded to approve the first amendment. Motion approved. The second amendment affected section 2.6.2.1. relating to part time faculty. This amendment was based on a discussion at the previous Senate meeting. It sets up a standing sub-committee on the Council for Faculty Rights and Responsibilities. Motion made and seconded to approve the amendment. Senator Marsha Yowell asked for clarification on who is considered part time. St. Laurent stated that the definition of faculty is in the Constitution and eliminates part time faculty unless they have taught 12 hours a year for the previous three years. In order to include representation on the Senate for part time faculty, a change to the Constitution would be required. Yowell commented that there could be a great number of people who fall in that category and asked if that group could be identified as a class of faculty and allow them representation. St. Laurent responded that that brings up an issue of dual representation which may be difficult to resolve. Motion approved with two opposed and three abstentions.
St. Laurent noted that there may be additional amendments brought forward to address the issue of quorum for FSEC and also representation of state-wide units. There is possibly a problem of dual representation under the current by-laws.

External Relations Council:

Reed Riner reminded the Senate that although the Council had success and a favorable response to the Regents breakfast, that Council has been eliminated by the new by-laws. The members of the Council feel that the agenda of the Council should be carried forward. Not only should the Regents’ breakfasts be continued, but the program should be expanded to reach other community leaders. Riner suggested that an ad hoc committee of the FSEC be formed to carry this program forward. Motion was made and seconded to create an ad hoc external relations committee. Motion seconded and approved.

[Note; Due to the absence of Senator Guy Senese, a motion was made to amend the agenda to have his presentation follow the diversity proposal discussion. Seconded and approved.]

Diversity Proposal Discussion:

Senate President Camacho introduced guests invited to discuss the diversity proposals (Ron Pitt, Pam Eibeck, Monica Brown, Marty Sommerness, Sara Aleman, and Wes McCalley).

Ron Pitt began by describing the process for curriculum changes. The UCC, the Graduate University Curriculum Committee, and the Liberal Studies Council are charged by the Senate to review the curriculum for the University. Any changes to the curriculum are then subject to approval by the Provost. The Liberal Studies Committee forwards any proposed changes to the liberal studies program to the UCC for approval.
Senator Roy St. Laurent noted that it seemed that there was a great lack of awareness on the part of faculty in the planning stages of this particular proposal. Any major changes to general education requirements needs a broad based campus discussion. He asked what we can do to ensure that in terms of process, that discussion occurs. In this case, faculty were unaware until very late in the process.

Pam Eibeck responded that she shares that concern. She is looking at structural changes of various types and would like guidance from the Senate on how that should happen. She also said that we should consider how we ensure that the UCC representative from a College is representing the wishes of that College.

Ron Pitt added that there is nothing in the Constitution that describes a process like this. In this case, based on a request from the Provost, diversity was put on the agenda of the UCC for discussion. There is not a mechanism to make the proposal go to the faculty prior to the proposal going to the UCC.

Senator Virginia Blankenship commented that she is concerned that there is a difference in just taking “diversity” classes and having students engage in things that are really going to enrich students (e.g. cross-cultural experiences).

Monica Brown, Co-chair of the Commission on Ethnic Diversity, asked to speak on the process issue and how this proposal came to be. Three years ago Geoff Chase called together a sub-committee of the Liberal Studies Committee to try to think about what a diversity requirement could be (a definition of a diversity requirement). The sub-committee was made up of three or four members of the Liberal Studies Committee along with three or four faculty from ethnic studies and a member from women’s studies. The new liberal studies program had lost the non western requirement of the previous program. The committee came up with a definition and it went back to the Liberal Studies Committee. Then it was given back to members of ethnic studies. The ethnic studies program and minor grew out of the Commission for Ethnic Diversity that had faculty and staff on it, and that committee decided that because it was such a huge issue that many people would have input into it. So the Commission spent a year putting together a draft and presenting it to the following groups: Women’s studies, Latin American Studies, Applied Indigenous Studies, Southwest Studies, and Ethnic Studies. The proposal was then given to the chair of the UCC. After some time with the UCC, the CED members were told to take it back to the Liberal Studies Committee officially as a proposal.
Ron Pitt added that the proposal was never presented to the UCC.

Larry Mohrweis commented that the Senate is the place to discuss the proposal and although he appreciates the process issue, we should be discussing the proposal.

Chuck Connell made a motion that all proposals for changes to general education requirements that affect all University students should come first to the Faculty Senate for discussion and approval by the Senate, and again after the UCC and Liberal Studies approval and at the final stage before going to the Provost for approval. Seconded.

There was concern expressed that we are trying to do the work of the UCC because they are representative of the faculty. Connell responded that the Senate is the only fully representative body and as such should approve all such matters. A suggestion was made that the committees could work out kinks and refine proposals before coming to the Senate.

After considerable discussion about the role of the Senate in these kinds of decisions, a vote was taken. Motion was approved with 7 against and 4 abstentions.

Discussion of the proposals: Monica Brown noted that the two proposals are similar except that the CED’s proposal requires 12 hours and the Liberal Studies version requires 6 hours. Sara Alemon stated that the Liberal studies Council looked at the proposal from CED and modified it to create a 3/3 requirement and described how the classes would be identified. Ron Pitt clarified how to handle transfer students. There was also discussion about what would be considered non-western cultures and how the courses will fit into the overall program for the student. Additionally ASNAU president Wes McCauley spoke in favor of a diversity component to the program.
Comments from the Provost:
Provost Grobsmith asked for final approval by the Senate for the reorganization of the Science Math Learning Center. She noted that it has been approved by the Deans and all relevant faculty. A motion was made and seconded to approve. Senator Gehring expressed concern that the faculty only got a copy of the proposal from the Provost this morning and some of her faculty (Biology) had some concerns. A decision was made to allow additional time before the vote and therefore an electronic vote would be used with a deadline of April 4.
The Ecosystem Science and Management reorganization has not been released to faculty of that College yet. The Provost is reviewing it and hopes to have it out to faculty this week. When she has their feedback she will bring it back to the Senate.

Grobsmith stated that there is a proposal for a new program—Masters of Arts in Teaching of Spanish. This is not offered at either of the other Arizona universities. Our Graduate Council has already approved it. They anticipate there will be heavy demand for the program.
Other Business:

Senator Mohrweis asked the Provost about faculty raises. Provost Grobsmith responded that the Cabinet and Strategic Planning Committee have discussed priorities and faculty salaries are at the top of everyone’s list. A second priority is remedying the condition of buildings. She believes that faculty salaries will continue to evolve as a top priority. She added that there will be no definite answer in the next month as they have to look at revenue generation before those decisions can be made. Senate President Camacho added that we can no longer do incremental adjustments to last year’s budget. Rather we have to do zero based budgeting by unit. What we have done in the past no longer works.
Chuck Connell stated that the Liberal Studies Council is prepared to make a recommendation regarding UC 101. They will be sending a proposal by e-mail to all faculty. They plan a pilot program in the Fall 2003 semester. Senators were asked to provide feedback to Chuck or Sara Aleman.

Meeting adjourned.
