Faculty Senate Meeting Minutes
Monday, December 11, 2006
Please email corrections to Julie.Hammond@nau.edu
Call to order:
Senate President Marsha Yowell called the meeting of the NAU Faculty Senate to order at 3:06 p.m. in the Kaibab Room.
Members Present: David Allen, Syl Allred, T.S. Amer, Minnie Andrews, Sam Arundel, Roger Bacon, , Virginia Blankenship, Kathy Bohan, Judith Cloud, Bill Culbertson, Jim Davis, Mary Dereshiwsky, Sally Doshier, Heidi Fogelberg, Marcus Ford, Angie Golden, Tara Green, Liz Grobsmith, John Haeger, Josh Hewes, Emily Hill, Glenn Hookstra (phone), Gae Johnson, Chunhye Lee, Rich Lei, John Leung, Bob Mathiasen, Dave McKell, Rich McNeill, John Neuberger, Eric Norgard, Cecilia Ojeda, Lon Owen, Ricardo Pereira, Frances Reimer, John Reyhner, Reed Riner, Blase Scarnati, Nando Schellen, Louise Scott, Karen Sealander, David Sherry, Ric Wiggall, Marsha Yowell
Members Absent: Thom Alcoze, Cyndi Banks, Chuck Connell, Jack Dustman, Loma Ishii, Robert Larson, Helaine McLain, Michael Ort, Mary Reid, Sumner Sydeman
Other Present: Susanna Maxwell, Karen Pugliesi
Acceptance of Agenda/Minutes: President Marsha Yowell asked for an approval of the agenda. A motion was made and seconded to approve the agenda. Motion Passed. President Marsha Yowell asked for an approval of the minutes from the November 13, 2006 meeting. Marsha mentioned a correction under opening comments in the last sentence of the first paragraph. The sentence should read, “The need for childcare was one of the issues most often mentioned by students in the comments section although not on the survey itself.” Bill Culbertson said some of the issues discussed by the CPS caucus at the last meeting were not included. The comment, “The faculty expresses its desire to be involved in major initiatives such as the conference center and the allied health initiative” will be added to the minutes. A motion was made and seconded to approve the amended minutes. Motion Passed.
Opening Comments: President Marsha Yowell thanked senators for their work this semester. Marsha felt the Senate has moved forward on several issues, specifically the compression issue, and the COFS document. Marsha said that she felt the caucusing at the last meeting went well and will use this approach again in the spring.
Vice President Blase Scarnati welcomed everyone and thanked everyone for a very productive fall semester. Blase felt the Senate is on the right track as far as increasing communication among the faculty and cooperating with the administration on the important issues we face together. Blase wished everyone a wonderful holiday break.
Election: Parliamentarian & Secretary for Spring 2007: Marsha Yowell said a parliamentarian and a secretary must be elected for the spring 2007 semester because Roger Bacon is retiring and Rich Lei will be on sabbatical. Marsha handed the election over to Roger Bacon who asked for volunteers. Bill Culbertson volunteered to serve as secretary. No one else volunteered. Marsha asked for a vote of acclamation to have Bill Culbertson serve as secretary. The vote passed unanimously. Ric Wiggall volunteered for parliamentarian. No one else volunteered. Roger asked for a vote of acclamation to have Ric Wiggall serve as parliamentarian. The vote passed unanimously.

Grievance Committee Nominations and Vote — 2nd round: Roger Bacon referred to the ballot that was distributed. Roger asked senators to vote for 5 of the 7 nominees listed. Don Jacobs name was removed from the ballot. The ballots were collected and tallied and the newly elected members of the Faculty Grievance Committee are
1. Jacqueline Vaughn
2. Patrick Battles

3. Cyndi Banks

4. Stephen Clark

5. Stephanie Cotton

Arizona Faculties Council [AFC] Report: Marcus Ford said that the Arizona Faculties Council is made up of senate leadership of ASU, UA, and NAU. The council meets during the regularly scheduled ABOR meetings. Two big issues discussed at the last ABOR meeting. One was raising tuition and the other was more looming than actual. That is the thought that the state legislature might take up the academic bill of rights. The academic bill of rights is kind of a right wing bill that would limit free speech on campus. On tuition, the university presidents proposed 7%, the students had a proposal that would raise it 3% and challenge the state legislature to come up with the difference. The vote was close but ultimately, a 5% tuition increase was approved. The academic bill of rights has been presented in 20 states but has not been adopted. There is a group called the Exchange on Campus Coalition, and the field director of that group came and spoke to the AFC. The coalition is composed of AAUP, HELU, American Federation of Teachers, American Library Association, and various other groups. The coalition’s mission is to educate the public and to defeat these types of bills as they come up. Marsha commented that the 5% tuition increase only applies to in-state tuition. Regarding the academic bill of rights, Marsha said it is important that the AFC is discussing this issue. Bill Culbertson asked who from NAU is on the AFC. Marsha replied that Blase Scarnati, Marcus Ford, and she are on the AFC. It is usually the past president, president, and the president elect or vice president from each of the 3 universities who serve on the AFC. Marsha said the AFC has a webpage that has minutes and other information posted on it.
Budget Council Report: Marsha Yowell said that they sent out a formal ballot to senators and votes were collected using email. There were 28 responses and all 28 answered yes. Marsha then sent a letter to President Haeger with the recommendations regarding the compression issue.
Marsha asked senators if there are issues they would like to caucus about in the spring. Marsha talked about faculty evaluations and asked which senators were using the online or paper evaluations. The response was about 50/50. Marsha asked for feedback as to how current procedure was working. Sally Doshier from the School of Nursing said that they are having problems with the online system with their clinical courses. It is difficult to get students to participate or to get students to be able to participate. Some of the classes are taught by multiple instructors and the online system is not conducive to evaluate these courses. Gae Johnson from the College of Education said she has had a hard time getting students to participate using the online system. Lon Owen agreed that the response rate is low for the online evaluations. Lon commented on how much credibility is placed in the in-class evaluations and students, if given the choice, would rather not complete the evaluations. Angie Golden said her response rate has dropped tremendously. Students have complained about not being able to access the system. They become discouraged and quit after several attempts. Sam Arundel said she gives her students extra credit to encourage them to complete the evaluation. Tara Green said the evaluation process becomes problematic for those instructors with joint appointments across colleges. Each college has a different set of questions and scale. John Neuberger commented that students have had technological problems at one point or another when accessing the evaluation system. The consensus was that there is a variance in the current system and an abysmal response rate in the online system. Marsha asked senators to think about this issue over the break. Bill Culbertson commented that he is the senate representative on the assessment committee. Bill said he would bring up some of the issues to the committee that was discussed at today’s meeting. Karen Pugliesi commented that although the Office of Academic Assessment [OAA] oversees the online evaluation system, this office works under the directions that are received from the colleges, who make their own decisions and policies regarding faculty and course evaluations.
New Business/Announcements: Marsha Yowell, Blase Scarnati, and Eric Norgard recognized Roger Bacon for his hard work and dedication. Roger was presented a “release from bondage” and a plaque acknowledging his 11.5 years of service to the Faculty Senate and 34.5 years at NAU.

Comments from the President:

· The President said Roger Bacon would be missed.
· At the ABOR meeting, the university presidents asked for a 7% tuition increase. The Board approved a 5% tuition increase for Arizona students. Non-resident students will pay 7%.
· The President said he received a letter from Marsha outlining recommendations made by the Senate regarding compression. This issue will be on the agenda for the President’s cabinet meeting tomorrow. President Haeger said the Senate’s work on this is excellent and some of the items in the recommendations are items that he can support. Money, approximately about $1.2 million has been set aside to deal with salary issues and about $750,000 of this will be used for correcting the compression issue in January. The compression adjustment will only affect about 20% of faculty.
· The minimum wage issue is another concern. NAU could choose not to abide by minimum wage legislation. The President feels that the cabinet will think this is a bad idea and will recommend everyone working at NAU below minimum wage will need to be brought up. This includes student workers. The President hopes to have a salary package ready by the end of the week.
· The President thanked the Senate and the Senate Budget Council for their hard work on the issue.

Comments from the Provost:

· The Provost asked Karen Pugliesi to make an important announcement. Karen said she was pleased to announce that Blase Scarnati has been selected as the new Freshman Seminar Coordinator.
· The Provost said they are close to finishing the legal review of the COFS document. The Provost hopes to hand the document over to the Senate by the beginning of the spring semester.
· Isaacson Miller visited the NAU campus last week. The search firm was hired by the President to assist in searches for the Vice President for Research and Economic Development; Vice Provost for International Initiatives and a person to head the allied health initiative, The Provost felt the visit was very instructive and much productive discussion took place.

· The deans want to be more involved in the allocation of merit in a subsequent salary increase cycle. The deans have been working on some principles for the allocation of merit that they would like to see.

· The tuition was discussed at length at the ABOR meeting. The mandatory fees were delayed, but submitted course fees that went before the Board were all approved and will be in place for next year.

· Kooros Mahmoudi has been appointed to serve as Interim Dean of Social and Behavioral Sciences and he will begin in January. The search has begun. Michael Vincent from the College of Arts and Letters is chairing the search. Kooros has agreed to stay on if the search is delayed. The Provost said they will miss Kathy Cruz-Uribe.
Adjournment: Meeting was adjourned at 5:01 p.m. The next meeting will be from 3:00 p.m. to 5:00 p.m. on Monday, January 22, 2007 in the Kaibab Room, University Union.
PAGE
2

