Oct. 14th, 2009

Faculty Assembly Executive Council Meeting

Present: Eddie Saiff, Elaine Risch, Anita Stellenwerf, Bob Becklen, Iraida Lopez, Jim Morley, Marta Bautis

Secretary: Kristin Kenneavy

Faculty Assembly Meeting Draft Agenda for 10/21/09

Minutes from Previous Meeting

Reports from FA Reps to BOT Committees (to be emailed to faculty members)

President/Provost Reports

Academic Review Committee: Academic Integrity Policy

New Business

Instructional Design Center Report (could be emailed)

AFT Report

Academic Calendar

1. It was proposed that the Faculty Assembly Executive Committee investigate how various faculty members feel about the current academic calendar. Possible questions include: Is it fine as it is? Are there elements that could/should be changed? What are the advantages/disadvantages of change? Could we lengthen the winter break? Could the Fall semester begin earlier? Does the current winter online session call into question academic integrity of the courses/programs offered during that timeslot?

2. Unit representatives could raise the issue at the Unit Council meetings on Oct. 21st, 2009 and then bring feedback to the Oct. 28th FAEC meeting.

3. One piece of feedback is that the winter break is currently too short to accommodate study abroad programs.

4. Three years ago the faculty discussed the calendar and Amruth Kumar tried to create one that was dependable. Do faculty members want to revisit this issue again?

Convener Compensation

1. The current method(s) for determining convener compensation are possibly creating inequality across convening groups.

2. Currently, some conveners get compensated and some do not; this is usually related to the size of the major (i.e. how many students are enrolled in a particular major).

3. There may be variability in whether particular deans “go to bat” for conveners.

4. Some schools have addressed this issue by combining convening groups splitting up the work across multiple individuals (e.g. ASB).

5. Most conveners are looking for compensation in the form of release time from teaching.

6. Conveners are supposed to be elected by the convening group, but there is likely variability in this as well.

7. Conveners may legitimately list convening duties under Flex Time.

8. FAEC will investigate this issue. There is a need to understand how release time is currently awarded and make the process transparent.

Greek Life on Campus

1. It was brought to the attention of the FEAC (through student feedback) that some students affiliated with the Greek system perceive that faculty members have unfavorable attitudes toward sororities and fraternities.

2. Students affiliated with the Greek system might like an opportunity to demonstrate to faculty the positive contributions they make to campus and community life.

3. A dialog between faculty members (generally) and Greek-affiliated students might be desirable.

4. FAEC would also like to find out under what circumstances Greek-affiliated individuals feel that they are viewed in a negative light (e.g. in class?).

5. A student representative from a sorority or fraternity may be invited to talk to the FAEC regarding this issue.

Holiday Party
1. FAEC volunteers for this activity include Anita Stellenwerf, Kristin Kenneavy, Jim Morley, and Eddie Saiff.

2. Awards for “best dishes” should be discontinued.

3. A key planning requirement involves booking a space on campus for the event.

4. Faculty members who plan to attend will be asked to bring a dish and make a small contribution toward the general items (e.g. turkey, ham, paper goods, and drinks).

5. Is $5 a sufficient contribution?

6. Should we split faculty into groups for appetizers, main dishes, and desserts?

7. On what day of the week shall it be held?

8. Bob Becklen will arrange for the piano player (compensation equal to $50-75).

9. Need more table space relative to last year’s event.

Faculty Assembly Webpage

Iraida Lopez and Kaye Fowler will meet on October 26th, 2009 to discuss what sorts of improvements might be made to the Faculty Assembly webpage.

Governance Review Committee

1. This committee has convened; Jill Weiss has agreed to be the chair.

2. Jill Weiss has reviewed the current governance bylaws and has identified myriad questions.

3. The committee plans to review how other schools organize their governance.

4. The Faculty Assembly may need to reinstate a parliamentarian.

Academic Integrity Policy Proposal

1. FAEC will review this document (sent out by Larry D’Antonio via email) during the FAEC meeting held prior to the Oct. 21st Faculty Assembly meeting. Will invite an ARC representative to join the FAEC that morning.

2. ARC would like to discuss this policy with the faculty at the Faculty Assembly meeting prior to organizing a vote on this issue.

Graduate Courses In-Load
ARC will forward this document to the FAEC if it is ready after today’s (Oct. 14th) meeting.

FAEC Meeting in February

One FAEC meeting needs to be held elsewhere, work is being done in ASB 230 (Eddie Saiff will check on the date). We have been assigned another room by the scheduling office.

