NORTHERN ARIZONA UNIVERSITY

FACULTY SENATE MEETING

MINUTES

SPECIAL SESSION

MARCH 20. 2000
Senators Present:
Roger Bacon, Jack Dustman, J’Anne Ellsworth, Chris Everett, Paul Ferlazzo, John Hagood, Dayle Hardy-Short, Dawn Hawley, Pat Hays, Richard Howey, Max Jerrell, David Lamkin, Martha Lee, Gina Long, David McKell, Ramona Mellott, Cecilia Ojeda, Sally Oran, Lon Owen, Nita Paden, Bruce Palmer, Nancy Paxton, Barbara, Perry, Jim Pinto, Nancy Riggs, Judy Sellers, Thomas Sheeley, Roy St. Laurent, Michael Sullivan, Peter Veinus, Bob Yowell

Senators Excused:
David Arnall, David Bruner, Ward Cockrum, David Hartman, Christina Kennedy, David Kitterman, Deb Klass, Sheryl Lutjens, Larry Middleton, Devon Mihesuah, Tim Thomason

Senators Absent:
Joseph Collentine, Jack Ferrell, Lawrence Fritz, George Koch, Andrew Milton, Brian Painter,

Guy Senese, Cathy Small, Connie Smith, Sandra Stone,

Guests:
Minutes follow the order of the items as discussed.

1. Called to Order: 2:30 P.M. by Judy Sellers, Chair. It was noted that a quorum was not present.

3.
Faculty Senate Constitution Draft Discussion:
Motion: That the Draft Constitution be adopted. Second.

Question: Where is the administrative responsibility in bullet 4 of the Preamble?

Answer: This is a Constitution of the Faculty. Also Section 3.2.1.5 mentions communication with the
administration.

Definitions of the Constitution and the By-Laws were given. The intention of the document is to specify what shared governance means.

Comment: In Section 1.1 the role of the Faculty is specific and the role of the President is vague.

Response: The ABOR document defines the role of the President.

Suggestion: Leave out Section 1.1.3.

Comment: Section 1.2.1 should include Clinical Faculty.

Suggestion: Insert “Clinical Faculty” after the last comma.

Comment: There are no service professions in the library.

Suggestion: Delete “service professionals” from Section 1.2.1.

Discussion: In Section 1.2.1 “...in each of the three preceding years...” is not a clear definition of service time.

Question: Why not put lines 39 - 43 of Section 1.3.1 into 1.3.4?

Answer: Because 1.3.1 highlights curriculum and 1.3.4 goes beyond it.

Discussion: How does Section 1.3.1 deal with Distance Education? What happens if there is a negative vote?

Senator Ojeda will write suggested language for Section 1.3.1 concerning a possible negative vote.

Senator Hagood will write suggested language to clarify “any policy....” in Section 1.3.1.

Question: Is there a mention of shared governance in the document?

Answer: It is defined in the ABOR document.

Senator Ojeda will write suggested language on shared governance, particularly in reference to Section 1.3.2, lines 49 - 50.

Suggestion: Delete “as defined in 1.2.1"

Discussion: Should “forty percent” in Section 1.4.3 become “thirty percent?” As the Senate continues to grow, “forty percent” as a quorum becomes harder and harder to achieve.

Question: What is meant by “...subject to review in Section 1.5.1?

Answer: Review comes in the form of elections and faculty approval or disapproval.

Discussion: Should the number six in Section 1.6.1 be reduced?

Comment: “Forty percent” in Section 1.6.2 should be changed to “thirty percent” as in Sectiuon1.4.3.

Comment: In Section 2.0 the titles “Chair” and “Vice-Chair” should be changed to “President” and “Vice-
President” respectively.

Comment: Perhaps the at-large officers should be eliminated from the FSEC. The input is valuable, but the
current six at-large representatives make for a group which is too large.

Comment: There is nothing in Section 3.1 on the relationship between the Senate and the administration.

Response: The Senate once supervised elections of importance. This language is to get that authority back.

Comment: Section 3.2.1 is most important. Senate approval can get the Senate into the revision of the Handbook.

Discussion: In Section 3.2.1.2, is “climate” the best word to use?

Discussion: Is the proportional representation on the Senate as defines in Section 3.3 the best way to allot Senate seats?

Comment: The By-Laws revision will be coming.

Comment: The number “ten” in line 216 of Section 4.2 should be changed to “six.”

Question: Given Section 4.3 and the number of Senators at today’s meeting, what best creates a quorum?

The By-Laws Committee will accept further suggestions by e-mail and will present a revised draft to present at a later date.

The meeting adjourned at 4:45P.M.

