Draft

Executive Council

ASB 230

May 6, 2009

Members Present: Marta Bautis, Robert Becklen, Iraida Lopez, Robert Mentore , Jim Morley, Elaine Risch, Edward Saiff, Ira Spar, Anita Stellenwerf, and Madhu Govindaluri

Invited: Provost Beth Barnett

Meeting started at 9:30 a.m.

1) Time for Executive Council items during Unit Council

Members discussed if more time could be allotted to the discussion of Executive Council items at the unit council. President Saiff suggested that unit councils may have more time for executive council items when there are no personnel packages to be presented. Provost Barnett communicated that Deans have complained about not having enough time to complete the agenda during the unit councils.
2) In-service plan

Members discussed the schedule for the faculty in- service for the first day. The time for presentation on clickers was reduced to fifteen minutes (11:30-11:45). Provost Barnett agreed to provide an update on the budget between 9:30-9:45. President Saiff will email the detailed schedule for the in-service.
The discussion on communications as part of in service is scheduled for 12:15 to 3:30. One part of the discussion on communications will be conducted in small groups; the groups will reconvene in the auditorium to present their findings to the entire faculty. President Saiff said that two volunteers would be needed to plan the breakout sessions to discuss the communications sessions. President Saiff presented the questions that can guide the discussion on communications within the breakout sessions at the in-service. A discussion followed on the four questions, and it was agreed to have more specific sub questions and also give faculty a chance to add to the questions. It was decided to use the entire three hour period only for communications issues since the resolution of communications issues will accelerate the problem solving process. Based on the suggestions from Councilors Lopez and Becklen, all agreed to inform faculty that other important issues including minimum number of credits for graduation, plagiarism policy and GenEd are being discussed and the assigned groups will present an update early fall. Councilor Risch emphasized that it is important that Executive Council gets an update on the various issues from ARC. Councilor Lopez expressed the problem of not having the channel to communicate the feedback from the unit council.

3) Introduction to governance for new faculty

Councilor Spar expressed the importance of introducing everyone to various legislation and decision making units on campus and individuals responsible for the process. Councilor Spar agreed to make a small booklet that gives an overview of the governance.
4) Policy on undergraduate teaching

Councilor Lopez discussed the policy on undergraduate teaching responsibilities that specifies the teaching load in terms of courses instead of credits. Provost Barnett reminded that all courses are four-credit courses; students get four credits per course but faculty members are credited with four hours of teaching only after approval of the flex unit. Members agreed that there would be further discussion on the details before the policy is approved. President Saiff commented that it was important to understand the relationship between credits and courses.
5) Other important items
i) Members discussed the scholarship in honor of late Dr. Gary Kettlitz and decided to observe a minute of silence in his remembrance at the in-service.

ii) Councilor Becklen asked questions regarding approval of online courses.
iii) Schedule for in-service for the next semester was discussed.

iv) Councilor Spar proposed that summary of minutes be emailed to everyone in order to improve communication.

v) President Saiff reported that only 78 faculty members voted in the online ballot for Executive Council representatives.

vi) Provost Barnett proposed including the date, time, and venue for the Thomases award ceremony on the academic calendar.
The Executive Council will meet next Wednesday May 13, at 9:30 p.m.
Minutes submitted by Madhu Govindaluri on May 12, 2009.

