Faculty Senate Meeting

Minutes

November 5, 2001

Members Attending: Sanjam Ahulwalia, David Arnall, Roger Bacon, Cindy Beckett, Virginia Blankenship, David Bruner, David Camacho, Mary Dereshiwsky, Jack Dustman, Marcus Ford, Paul Ferlazzo, Kitty Gehring, John Haeger, John Hagood, Ed Hood, Walter Hopkins, Richard Howey, Max Jerrell, Chris Johnson, Michael Johnson, Chunhye Kim Lee, Dave McKell, Larry Mohrweis, Lon Owen, Nita Paden, Brian Painter, Pablo Parysow, Nancy Paxton, Barbara Perry, Jon Reyhner, Karen Sealander, Guy Senese, Cathy Small, Mary Ann Steger, Roy St. Laurent, Sandra Stone, Eric Tucker, Karen Underhill, and Robert Yowell.

Members Excused: Charles Connell, David Kitterman, Gina Long, Michael Ort, and Blasé Scarnati.

Members Absent: Owen Cargol, Tom DeStefano, Dayle Hardy-Short, Pat Hays, and Skip Little.

Guests: Barbara Gantt, Reed Ringer, and Paula Travis - CSAC rep.

Call to Order

Comments from the Chair:

Bob Yowell reported that he met with representatives from ASU and UA to discuss the role of athletics in higher education. ABOR is interested in an initiative on athletics. The Faculty Senate was asked to pursue this discussion in future meetings.

A report on the amount of income generated from grants by the three universities was provided to the senate. NAU is doing well in terms of generating income from grants.

Yowell also reported that the Faculty Strategic Plan is moving forward and provided a master list of issues to be included in the plan.

The President has asked Yowell to open discussion again on the issue of computer ownership.

ASNAU presentation:
Michael Johnson, president of ASNAU reported that students from all three universities plan to rally at the state capital in light of the budget crisis.

Agenda Approval:

Marcus Ford made a motion that we amend the agenda to include a discussion of the computer requirement. The motion was seconded and approved.

The minutes from the previous meeting were approved without changes.

Enrollment Decline:

Bob Yowell stated that in light of the current downward enrollment trend we should ask what is being done to address the problem. Several presentations followed.

Lin Larson, interim director of international recruitment, described what her office is doing to increase enrollments. Their current recruitment brochure was provided. She discussed the economic impact of international students and where their most effective campaigns are directed. They are currently concentrating on Asia and SE Asia, as there is considerable demand there.

Molly Munger from the Office of Public Affairs and Marketing brought and described a five-year trend analysis for the years 1997-2001. She said that they have a three-prong focus: quality, diversity and quantity. They are first concentrating on quality as a long-term means of improving quantity and retention. She reported that only 45% of Arizona high school graduates meet the admissions standards set by ABOR.

Next, the Financial Aid Office representative discussed changes in the financial aid program intended to attract better-prepared students who will be successful.

Computer Requirement:
A motion was made by Marcus Ford to postpone the computer requirement until 2008. The motion was seconded. There was a lengthy discussion of both pros and cons of the requirement. Arguments against the requirement included whether or not there is evidence that computers improve learning; whether or not this requirement would pose a financial burden on some students; the fact that computers are readily available on campus now; that software in the labs may or may not be available to individual students. Arguments for the requirement included students graduating from NAU will not have the computer skills expected by employers; lack of computer knowledge will make NAU graduates behind graduates of other universities; teaching materials are changing such that they require students to use computers; technology is part of out liberal studies program.

Provost Haeger said that if we do have the requirement, it opens up the financial aid door for the approximately 20% of our students who come to campus without their own computer.

Concern was expressed regarding the 2008 timeline in the motion. A request for a friendly amendment shortening that time was suggested. This was accepted by Marcus Ford, but not by the second. The question was called. The motion was defeated 18 to 16.

NCA Accreditation:
Geoff Chase and Provost Haeger made a presentation relating to the upcoming visit from the accreditation team.

Move to Adjourn.
