2

Faculty Senate Meeting Minutes
Monday, May 7, 2007
Please email corrections to Faculty.Senate@nau.edu
Call to order:
President Marsha Yowell called the meeting of the NAU Faculty Senate to order at 3:04 p.m. in the Kaibab Room.
Members Present: Tom Alcoze, Sam Arundel, Cyndi Banks, Virginia Blankenship, Roger Bounds, Chuck Connell, Bill Culbertson, Sally Doshier, Jack Dustman, Heidi Fogelberg, Marcus Ford, Tara Green, Liz Grobsmith, Emily Hill, Glenn Hookstra (phone), Gae Johnson, Dave McKell, Helaine McLain, John Neuberger, Cecilia Ojeda, Michael Ort, Lon Owen, Jim Pinto, Reed Riner, Allen Reich, Mary Reid, Jon Reyhner, Blase Scarnati, Nando Schellen, Louise Scott, Karen Sealander, David Sherry, Zachary Smith, Marsha Yowell
Members Absent: Minnie Andrews, David Allen, Kathy Bohan, Judith Cloud, Jim Davis, Mary Dereshiwsky, Josh Hews, Angie Golden, Loma Ishii, Chunhye Lee, Jeff Leid, John Leung, Bob Mathiasen, Rich McNeill, Ricardo Pereira, Frances Riemer, Sumner Sydeman, Ric Wiggall
Members Excused: Nando Schellen
Other Present: David Bousquet, David Camacho, Marylou Galyon, Paul Gazda, Barry Lutz, Susanna Maxwell, Karen Pugliesi, Bob Yowell
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. Marsha Yowell asked for an approval of the minutes from the April 23, 2007 meeting. A motion was made and seconded to approve the minutes. Motion Passed.
Opening Comments: President Marsha Yowell said the Senate worked on six issues this year.
1. Salaries. The Senate formed a budget committee. The committee has been regularly with various members of the administration. With input from the faculty, the budget committee has made some significant strides, for example with the graduate assistant 50% tuition waiver. There has been some progress with the compression issue, but not enough. Marsha said that faculty salaries are not high enough but she is optimistic that things will change.
2. Student Learning & Effective Teaching. Marsha thanked the members of the University Curriculum Committee [UCC] and the Liberal Studies Committee for their assistance and efforts this year.
3. CoFS. Marsha said would talk about this more during agenda item 7.

4. Child Development Center. Marsha said they have been working on childcare issues for faculty, staff, and students. They are making progress towards getting a center on campus.
5. Communication Issues. The new website was implemented this year. The web site has important issues, minutes, and a suggestion box posted. There is also a physical suggestion box located in the Faculty Senate office. The senate has moved towards more transparency of issues. Efforts have been made to communicate to the faculty what is happening with the Senate and at the NAU.
6. Shared Governance. Shared governance can only be effective if it comes from the Senate and the administration working together. Marsha thanked the members of the executive committee that has worked very hard on pulling together shared governance. Marsha thanked the members of the Senate for their work on shared governance. Marsha thanked the university administration, President Haeger, Provost Grobsmith, Susanna Maxwell, Karen Appleby, and Pat Haeuser for their work this year.
Vice President Blase Scarnati deferred his comments to agenda item 8.
Recognition of Senate Scholarship Recipients: President Marsha Yowell recognized the two Faculty Senate Scholarship award recipients for 2007-2008.
· Emy Scherer Lewis has had outstanding grades at NAU. She has made the dean’s list consistently. She is fine arts major and a minor in art history. Emy has an emphasis in jewelry and metalsmithing and sets high standard for herself. She says the instruction she has received at NAU is exceptional. Emy is a member of Phi Kappa Phi Honor Society. In addition, Emy is a lab assistant and a studio supervisor, which increases her involvement with her arts and other students. She is an employee of the Graduate College. Emy is truly an exceptional student. In 2006, she was one of ten students from NAU chosen to attend and show her work at the annual intercollegiate exhibition. In 2007, she was chosen for a jewelry exhibition during the student’s art show here at NAU. Congratulations Emy.
· Jennifer Naasz also has an excellent GPA and is an elementary education major with mathematics minor. Jennifer’s goal is to be middle school math teacher. This year Jennifer completed a one-year term serving with Americorps. In Americorps Jennifer helped clean up a Flagstaff neighborhood, did maintenance work for the Coconino Center of the Arts, was part of a team that helped elderly couples with yard work, and did community outreach by serving food and organizing games and activities at a local park. Jennifer’s primary with Americorps was as a tutor with the America Reads/Counts Program. She tutors 7th and 8th graders focusing mainly on math and reading. Jennifer earned a certificate of appreciation for her outstanding service to the America Reads Program and to the College of Education. Congratulations Jennifer.
Herbicidal AD Hoc Committee: Discussion & Vote: Marcus Ford said at our last Senate meeting Paul Gazda presented a handout and rationale for eliminating herbicides on campus. Marcus said this rationale fits into the strategic plan for sustainability on campus. We should not be spraying toxins on campus for the sole purpose of controlling dandelions if our commitment is to our students and sustainability.
Marcus Ford moved that an ADHOC committee be established that will be charged with reporting to the Faculty Senate in the fall with a proposal for eliminating chemical herbicides on campus. The committee membership will be open to NAU faculty, students, and staff. Motion seconded. Blase Scarnati made a friendly amendment to Marcus’s motion. Blase moved that we also resolve to eliminate the use of herbicides on the NAU campus by the spring of 2009. Motion seconded. Marsha read back the amended motion. The motion is to end herbicidal use on campus by the spring 2009, and to institute an ADHOC committee that consists of faculty, staff, and students. After several minutes of discussion and comments, the question was called. Motion passed.
COFS update & Vote: Marsha Yowell said emails have been circulated to the Faculty Senate regarding the status of the CoFs document. The Senate legal council has reviewed the document and recommended some minor changes that have been incorporated in the current draft that was approved last May by the Faculty Senate. Marsha said a lot of work has gone into the CoFS document. Susanna Maxwell commented that the CoFS is a working document and it will take several more years of work to make the document as strong as we would like.
· Original CoFS
· CoFS full draft
· CoFS Appendix A draft
· CoFs Summary of Changes
Chuck Connell made a motion to have the Faculty Senate approve the CoFS full draft as presented in the documentation that was forwarded to the you and that this approval be with the understanding that there are certain issues which have been aired this afternoon that should be taken up for further discussion and resolution in the fall and that these will be brought up for further action by the Senate in the fall. Motion seconded. Motion passed.
Susanna Maxwell, Chair of the CoFS Rewrite Committee and Chuck Connell complimented the members on the hard work they did over the last two years. The previous and current members who worked on the CoFS document include

· Catherine Medina

· Chuck Connell

· Cindy Kosso

· Gayle Houser

· Janet McShane

· Jason BeDuhn

· Jim Morgan

· Marin Robinson

· Nancy Riggs

· Steve Barger

· Susan Rieck

· Susanna Maxwell

Accomplishments Past Year & Recognition of Senate Faculty Members: Marsha Yowell recognized senators and officers who have fulfilled their terms.
· Bill Culbertson

· Blase Scarnati

· Chuck Connell

· Emily Hill

· Frances Riemer

· Jeff Leid

· Jimmie Davis

· Jon Reyhner

· Judith Cloud

· Kathy Bohan

· Loma Ishii

· Mary Dereshiwsky

· Mary Reid

· Michael Ort

· Minnie Andrews

· Reed Riner

· Ric Wiggall

· Rich McNeill

· Roger Bounds

· Sally Doshier

· Sumner Sydeman

Administrative Evaluations Follow Up & Summer Senate: Marsha Yowell followed up on the administrative evaluation issue Marsha said this issue was discussed at the April Faculty Senate meeting and will be an important topic for the Summer Senate. The Summer Senate meeting dates are June 18, July 9, and August 13.
Transfer of Leadership: Senate President 2007-08: President Marsha Yowell transferred to leadership of the Faculty Senate to President-Elect Blase Scarnati. President Blase Scarnati thanked Marsha Yowell and Marcus Ford for their contributions to the Senate and presented each of them with a plaque.
Comments from Candidates & Senate Elections: President Blase Scarnati asked for a vote of acclamation on the 2007-2008 ballot since the offices were not contested. A motion was made to accept the ballot by acclamation. Motion seconded. Motion passed. The results are
· Rich Lei – Vice President

· Bill Culbertson – Secretary

· Chuck Connell – Treasurer

· Gae Johnson – Parliamentarian
· Marcus Ford – At-large Senator

· Karen Sealander – At-large Senator

· Heidi Fogelberg – Faculty Rights & Responsibilities Council
Comments from President on Budget & Capital Assets: President Haeger thanked Marsha Yowell and the Faculty Senate Executive Committee for their work this year. This year was not an easy year but we worked our way through many difficult issues that moved the university forward. Some important issues are coming up.

· On May 15, the President will be holding a press conference on campus and in Phoenix. He will announce the largest single philanthropic gift to the university in its history. It will come to the university through the College of Business for reasons that we have to keep the confidentiality of the donor.
· The President presented a PowerPoint presentation on budget issues.
Comments from the Provost:

· The Provost said they would be appointing an interim executive director of nursing while they begin their searches this summer for a new executive director of nursing and a dean of the College of Health and Human Services. Ilene Decker is stepping down. Those searches are beginning immediately and her office is setting up meetings with search committee. Issacson, Miller is facilitating the search and it probably will not be completed until December. John Sciacca will be interim dean of the College of Health and Human Services as of July 1.
· The June ABOR meeting will be held on the NAU campus. Two things are on the academic portion of the agenda. The Provost said the board is requesting a report on international initiatives. The Provost is trying to get clarification on exactly what ABOR is asking for.

· The Master of Science in Engineering will go before ABOR for approval in June.

· Provost Grobsmith expressed her appreciation to Susanna Maxwell and to the faculty on the CoFS Rewrite Committee. Many dedicated hours of hard work have gone into the document.
New Business/Announcements:

· Julie Hammond, the Administrative Assistant is leaving the Senate. Her last day is May 11, 2007.
Adjournment: Meeting was adjourned at 4:58p.m. The next full Faculty Senate meeting will be from 3:00 p.m. to 5:00 p.m. on Monday, September 10, 2007 in the Kaibab Room, University Union.
PAGE

