PAGE
33

SUMMARY OF FACULTY SENATE MEETING

02/22/10

CALL TO ORDER

Chair Wurtz called the meeting to order at 3:15 P.M.

APPROVAL OF THE MINUTES

Motion to approve the minutes of the 02/08/10 meeting by Senator Bruess; second by Senator Van Wormer.

Information on John Smith, Dennis Kettner, and Larry Hensley, who were all awarded Emeritus Status at the last Senate meeting, was read into the minutes.

Motion passed.

CALL FOR PRESS IDENTIFICATION

Emily Christensen, Courier, was present.

COMMENTS FROM PROVOST GIBSON

Provost Gibson thanked the faculty for participating in the recent Townhall Meetings last week and noted that any additional comments can be submitted on the website until Friday.

Senator Smith asked about the restoration of funding that has been proposed by the governor and if UNI’s administration has thought about how these funds would be allocated, in addition to rescinding the $100 surcharge to the students. Specifically,

given that faculty and staff made sacrifices on their salaries, would that be a high priority?

Provost Gibson replied that the UNI Cabinet did have a discussion about those funds, with suggestions being compiled. The Regents presidents will be meeting with Regents officials and it is her understanding that the Board of Regents (BOR) wants some consistency if possible between the institutions with the restoration of those funds. However, no decision has been reached.

COMMENTS FROM FACULTY CHAIR, JESSE SWAN

Faculty Chair Swan stated that faculty across the campus have communicated to him many frustrations, some to do with the University Faculty Senate. As a way of acknowledging the frustrations and of affirming our long-standing values and purpose, he read into the minutes a brief quotation of four sentences, drawn from the Faculty Constitution.

COMMENTS FROM CHAIR, SUSAN WURTZ

Chair Wurtz entertained comments from senators on Faculty Chair Swan’s statement.

Chair Wurtz commented on the response to the recent discussion on whether the Senate wished to have the Faculty Senate Strategic Planning Committee convene and prepare a report on the new Strategic Plan, and there was a slight preference to having that committee convene and prepare a report. She has contacted those committee members and if the Senate chooses, can ask the Faculty Senate Strategic Planning Committee to review UNI’s proposed Strategic Plan and to prepare a report to bring back to the Senate.

Discussion followed and it was noted that the Strategic Plan needs to be approved before the end of the semester so the Faculty Senate’s input would need to come sometime in March. The timeline was discussed and it was noted that the Senate’s

March 8 meeting would be a little too soon for review of the second draft of the Strategic Plan, but that the March 22 meeting would be possible.

CONSIDERATION OF CALENDAR ITEMS FOR DOCKETING

1031
Annual Report of the Military Science Liaison and Advisory

Committee 2009 – 2010 – Kenneth Atkinson

Motion to docket in regular order as item #929 by Senator Bruess; second by Senator Neuhaus. Motion passed.

1032
Creation of Liberal Arts Core Coordinating Committee –

Liberal Arts Core Committee

Motion to docket in regular order as item #930 by Senator Basom; second by Senator Schumacher Douglas. Motion passed.

1033
Transfer of Non-Liberal Arts Core Courses for Liberal Arts

Core Credit – Liberal Arts Core Committee

Motion to docket in regular order as item #931 by Senator Bruess; second by Senator Soneson. Motion passed.

1034 Creation of Task Force to Review Recent UNI Actions

Regarding Merger of Academic Units – College of Humanities

and Fine Arts Senate

Motion to docket in regular order as item #932 by Senator Basom; second by Senator Lowell. Motion passed with one abstention.

NEW BUSINESS

Associate Provost Kopper noted that the Senate received a draft of the Faculty Resource Guide and she provided a brief history as to how this came about, stating that department heads have been provided with similar information and it was thought that this would be helpful to have on UNI’s website. They are looking for the Senate’s input as to what other information would be useful or is missing so that this can be up to date and useful.

A brief discussion followed and Associate Provost Kopper stated that this will be up on the UNI’s website soon.

Associate Provost Kopper also updated the Senate on UNI’s reaccredidation activities, encouraging faculty to go to the reaccredidation website where a copy of the self-study is located as well as the feedback link. She noted that this has been a huge undertaking and includes both the Higher Learning Commission criteria for evaluation as well as the Foundations of Excellence work.

Associate Provost Kopper noted that the reviewers will be on campus November 8th through 10th, 2010, and will receive input related to the self-study until March 12. She asked faculty to read the self-study and provide feedback, and to also learn about the new Strategic Plan, which is very critical in this whole process, as well as staying informed about accreditation activities.

CONSIDERATION OF DOCKETED ITEMS

924
Resolution Regarding Funding of Auxiliary Enterprise Operations at UNI – Hans Isakson

Chair Wurtz noted that this came to the Senate earlier and the Senate returned it to Dr. Isakson, asking for a more specific request for action, which the Senate did receive. The Senate also asked for it to be a specific comparison between the action taken last spring and the action being asked at this point.

Motion to approve by Senator Smith; second by Senator Bruess.

A brief discussion followed with Senator Smith proposing an amendment, which would come in the second paragraph, saying “Furthermore, we believe the necessary reductions should be made primarily in UNI’s Intercollegiate Athletic program.”

Senator Bruess who made the second agreed.

The amended motion passed with two abstentions

925
Category 3A Review – Fine Arts – Liberal Arts Core Committee

Motion to receive the Category 3A LAC Review and thank the LACC for its hard work by Senator Soneson; second by Senator Basom. Motion passed.

926
Inclusion of 200:030 Dynamics of Human Development to Category 5B of the Liberal Arts Core – Liberal Arts Core Committee

Motion to approve by Senator Breitbach; second by Balong

A lengthy discussion followed.

Senator Smith stated that he would like to amend this motion so that it would allow students from any college to take this course and not restrict it for LAC credit to be taken only by CoE students.

A brief discussion followed.

Motion by Senator Van Wormer to extend the meeting by fifteen minutes; second by Senator Lowell. Motion passed.

Second on Senator Smith’s motion by Senator East.

Discussion continued.

Senator Soneson stated that he would like to amend Senator Smith’s friendly amendment, that this be moved to Category 5C to forestall any objection to Category 5B; second by Senator ____.

A brief discussion followed.

Senator East noted that as the second on Senator Smith’s friendly amendment he was not willing to accept Senator Soneson’s friendly amendment.

Motion to table until March 8, 2010 meeting by Senator Funderburk; second by Senator Soneson.

It was suggested that we invite UNI’s Registrar, Phil Patton and Melissa Heston, who was integral in the proposal, to the next meeting for their input.

Motion passed with 3 opposed.

ADJOURNMENT

DRAFT FOR SENATOR’S REVIEW

MINUTES OF THE UNIVERSITY FACULTY SENATE MEETING

02/22/10

16

PRESENT: Megan Balong, Maria Basom, Gregory Bruess, Karen Breitbach, Phil East, Jeffrey Funderburk, Gloria Gibson, Doug Hotek, Bev Kopper, Julie Lowell, Pierre-Damien Mvuyekure, Chris Neuhaus, Chuck Quirk, Michael Roth, Donna Schumacher-Douglas, Jerry Smith, Jerry Soneson, Jesse Swan, Katherine Van Wormer, Susan Wurtz

Robert Boody was attending for Michele Devlin

Absent: Phil Patton

CALL TO ORDER

Chair Wurtz called the meeting to order at 3:15 P.M.

APPROVAL OF MINUTES

Motion to approve the minutes of the 02/08/10 meeting by Senator Bruess; second by Senator Van Wormer.

Senator Schumacher Douglas asked that a statement be read into the minutes regarding John Smith, Department of Educational Psychology and Foundations, who was approved for Emeritus Status at the last meeting. She noted that John Smith began his employment at UNI as Assistant Professor in 1971. He was tenured/promoted to Associate Professor in 1977, promoted to Professor in 1985. He also served as the Interim Department Head during 2004 – 2006 in Educational Psychology and Foundations. During his years at UNI, John taught the required teacher education course “Schools and American Society”. He has also taught various doctoral courses throughout his career, including “Inquiry,” “Qualitative Methods in Ed Research,” “Philosophy of Research” and “Advanced Qualitative Research.” Each year John has also worked individually with five or more students on Readings/Independent Studies courses. He has guided four to six doctoral students every year, and in addition he has served on numerous dissertation committees and worked diligently to assist students reach their goals. John has also published two books. His most recent is “After the Demise of Empiricism: The Problem of Judging Social and Educational Inquiry.” He has also written numerous book chapters including two in 2007 and five in 2003. In addition, he is also credited with numerous articles and presentations throughout the years. John’s research interest has primarily been philosophy of social and educational research and qualitative research. John is a member of the Editorial Advisor Board, British Educational Research Journal, the first person ever selected from North America. He has also been a volunteer and mentor with Waterloo Public Schools since 1997.

Senator Balong also asked that a statement be read into the minutes regarding Dennis Kettner, Department of Teaching, who was also awarded Emeritus Status at the last meeting. She stated that Dennis Kettner taught mathematics at Price Lab School for thirty-four years. He taught all levels of middle school and high school mathematics. He had a reputation of working with students outside of class for as long as it took for them to be successful. He worked tirelessly in his efforts to see his students succeed. When it came to working with university students, he set the standard that others in the mathematics department strived for. He gave the same effort, or more, to these students as he gave to his PLS students. Dennis was also very active outside the classroom. He was involved in coaching sports for most of his time at PLS. Dennis was also involved in a variety of research and outreach activities. He was an integral part of the UNI/DoDEA Mathematics Project helping to develop materials, present workshops, and work one-on-one with DoDEA teachers around the world. He was also a part of the PLS Mathematics team that was involved in the field testing of a major NSF funded high school mathematics curriculum development project.

Senator Schumacher Douglas asked that a statement be read into the minutes regarding Larry Hensley, HPELS. She noted that many senators might be familiar with him as he served on the IRB Review Board for a number of years. Larry Hensley received his MS degree from Indiana University and his doctorate from the University of Georgia. He’s been a faculty member of the School of HPELS since 1979, until recently retiring as Professor of Physical Education. During his career at UNI Larry has served the university’s College of Education with distinction. Among numerous responsibilities he served ten years as Associate Director of the School of HPELS, two terms on the Graduate Council, and eight years on the Institutional Review Board, serving as chair or co-chair the last four years. In addition, Larry is the founding director of the UNI Youth Fitness and Obesity Institute, a center established with funding from the US Center for Disease Control and Prevention. She also noted that Larry has served as the Past President of the National Association for Sports and Physical Education, which is the largest professional society for sport and physical educators in the world. He was also selected as a charter member of the North American Society for Health and Physical Education, Recreation, Sport and Dance Professionals, and joins sports stars such as Wilma Rudolph, Arthur Asch, Billie Jean King, and Cal Ripkin, Jr. among others, as a member of their Hall of Fame. Dr. Hensley will be sorely missed in the School of HPELS as one of its leading scholars but also for the dignity, grace, kindness and wisdom he displayed in his interactions with students and faculty alike.

Motion passed.

CALL FOR PRESS IDENTIFICATION

Emily Christensen, Courier, was present.

COMMENTS FROM PROVOST GIBSON

Provost Gibson thanked the faculty for participating in the recent Townhall Meetings last week. Any additional comments can be submitted on the website until Friday. The Strategic Planning Committee will meet Friday afternoon to work through all of the comments and to see if there are major themes that can be identified. They will then move forward with a second draft of the Strategic Plan. She asked senators to ask their colleagues to review the plan and submit comments as soon as they can.

Senator Smith noted that his question came from a colleague and relates to the restoration of funding that has been proposed by the governor, specifically the $30.4 million that has been earmarked for the Regents institutions, of which UNI would receive about $5 million. The Regents have already agreed to rescind the $100 surcharge to the students. The question asked is if UNI’s administration has thought about how the rest of these funds would be allocated, specifically given that faculty and staff made sacrifices on their salaries, would that be a high priority? Have they talked about or decided what will happen with those funds, and if so, will they be addressing the issue of possibly restoring the monetary contributions made by faculty and staff?

Provost Gibson replied that the UNI Cabinet did have a discussion about those funds this morning and each vice president was asked to give ideas as to how to use that money. Those suggestions were compiled and it is her understanding that the Regents presidents will have a meeting with Regents officials tomorrow. It is her understanding that the Board of Regents (BOR) wants some consistency, if possible, between the institutions with the restoration of those funds. The Cabinet came up with a list in their meeting this morning of how they might spend that $5.2 million. She personally had received feedback from the deans on this, and included in that was the restoration of the TIAA/CREF, the days that some employees were forced to take off without pay, and the salary for faculty. However, no decision has been reached.

Senator Smith asked if faculty wanted to talk with their colleagues about this and if there was a strong feeling that they wanted to get this back, and if they were able to come up with a resolution to submit to the administration, would that be helpful?

Chair Wurtz noted that the Faculty Senate does have provisions within its bylaws for rapid action if it so chooses.

Provost Gibson stated that the other issue to consider is if we get something, $5.2 million, will we have something else taken away?

COMMENTS FROM FACULTY CHAIR, JESSE SWAN

Faculty Chair Swan stated that faculty across the campus have communicated to him many frustrations, some to do with the University Faculty Senate. As a way of acknowledging the frustrations and of affirming our long-standing values and purpose, he read into the minutes a brief quotation of four sentences, drawn from the Faculty Constitution.

“…the primary ends of the University…are: the discovery and the dissemination of knowledge through teaching, research, and service. The University’s students are its very reason for being. Forwarding their progress toward the attainment of critical intelligence, moral sensitivity, and aesthetic awareness must be at the center of the University’s many and varied activities. The faculty’s work is to guide the students toward their educational goals through teaching and research.”

COMMENTS FROM CHAIR, SUSAN WURTZ

Chair Wurtz offered senators the opportunity to comment on Faculty Chair Swan’s statement.

Senator Soneson commented that he loved the quotation but that it would be helpful to contextualize for the Senate so they can understand it’s purpose and value.

Senator Roth reiterated what Senator Soneson stated, noting that it would be helpful to understand the context of the quotation within the complaints that Faculty Chair Swan has received, if there is any connection.

Chair Wurtz noted that at the last meeting she had discussed whether the Senate wished to have the Faculty Senate Strategic Planning Committee convene and prepare a report. The response she received was limited in number but there was a slight preference to having that committee convene and prepare a report. She spent a lot of time chasing down those committee members and had found everyone by Friday afternoon except for one person, which has been taken care of by the Committee on Committees, and we now have identification of those committee members. The Senate can now move forward if it chooses and ask the Faculty Senate Strategic Planning Committee to review UNI’s proposed Strategic Plan and to prepare a report to bring it back to the Senate. We can sit with our normal schedule, or we can also move into a special meeting if that is the Senate’s desire. She asked for the Senate’s direction on this.

Senator Smith said he has no problem with the committee doing this, however since the committee hasn’t met for quite some time he’s not sure there’s tremendous value. What he is concerned with is that if it upsets the timeline so that we end up getting the committee’s report and then immediately have to turn around and do something that the Provost needs. Will we have time ourselves to engage in discussion? However it turns out, this document deserves a lot of attention and discussion from the Senate. It is his hope that the Senate will put the time into it that is necessary. It’s his feeling that we could get into it a lot quicker and expend that time by starting on it ourselves. He is very concerned that the Senate take the time to really think and talk about the Strategic Plan.

Chair Wurtz asked Provost Gibson what the deadline would be for the Faculty Senate to have meaningful input regarding the Strategic Plan?

Provost Gibson responded that the Strategic Plan needs to be approved before the end of the semester and the Senate’s input would need to come sometime in March. It would probably be more

productive if senators and faculty were to individually comment on this draft of the Strategic Plan and then have a committee to review the next draft. She also agrees that this really needs the attention of the Faculty Senate.

The upcoming items for Senate discussion were reviewed. It was noted that the next Senate meeting is March 8, followed by spring break week, and then there is a Senate meeting scheduled the Monday following spring break, Monday, March 22.

Senator Funderburk asked if there was a sense of when the second draft will be available?

Provost Gibson replied that discussion will begin this Friday and the plan is to convene a smaller group of six to eight for a retreat to review the Strategic Plan page by page. It is her estimate that that will happen within the next couple of weeks.

Chair Wurtz noted that the March 8 meeting would be a little too soon for the second draft. However, the March 22 meeting would be possible. That does give the Senate time if they choose to ask the Faculty Senate Strategic Planning Committee for their input on the second draft of the Strategic Plan.

Provost Gibson added that she does need comments on both drafts, what’s up now and the subsequent revised draft.

Chair Wurtz stated that she will talk with the members of the Faculty Senate Strategic Planning Committee and relay this timeline information to them.

CONSIDERATION OF CALENDAR ITEMS FOR DOCKETING

1031
Annual Report of the Military Science Liaison and Advisory

Committee 2009 – 2010 – Kenneth Atkinson

Motion to docket in regular order as item #929 by Senator Bruess; second by Senator Neuhaus. Motion passed.

1032
Creation of Liberal Arts Core Coordinating Committee –

Liberal Arts Core Committee

Motion to docket in regular order as item #930 by Senator Basom; second by Senator Schumacher Douglas. Motion passed.

1033
Transfer of Non-Liberal Arts Core Courses for Liberal Arts

Core Credit – Liberal Arts Core Committee

Motion to docket in regular order as item #931 by Senator Bruess; second by Senator Soneson. Motion passed.

1034 Creation of Task Force to Review Recent UNI Actions

Regarding Merger of Academic Units – College of Humanities

and Fine Arts Senate

Motion to docket in regular order as item #932 by Senator Basom; second by Senator Lowell.

Senator Neuhaus asked what this motion is asking.

Chair Wurtz read the motion, “The UNI University Faculty Senate develop policies and procedures for any future mergers of academic units and/or change in the structure of academic units that are consistent with AAUP standards and that insure that UNI adhere to principles of shared governance. Specifically, the Senate should create a task force (committee) to review recent UNI actions, develop clear policy and procedures statements, and bring these to the Senate for consideration before the end of the Spring 2010 semester. The task force should be faculty driven but should include representatives from the administration and the student body.” This came to the Senate from the College of Humanities and Fine Arts Senate.

Motion passed with one abstention.

NEW BUSINESS

Associate Provost Kopper noted that the Senate has received a draft of the Faculty Resource Guide and provided a brief history as to how this came about. Annually department heads have been provided with a similar document and the question arose as to whether this would be helpful to have on UNI’s website, one place that would have a variety of links related to various UNI policies and procedures that would be updated as those policies and procedures are updated. The idea was that this would be a guide on the Provost’s website and Virginia Arthur, Associate Provost for Faculty Affairs, has agreed to take responsibility for updating this. They are looking for the Senate’s input as to what other information would be useful or is missing so that this can be up to date and useful.

Senator Soneson asked what she wanted from the Faculty Senate?

Associate Provost Kopper replied that she would like the Senate’s blessing and any input as to other things to include.

Senator Soneson remarked that he believes it’s a great idea and thinks it will helpful, anything that will help navigate the growing web of information. He suggested that senators take some time to review it and send her suggestions.

Associate Provost Kopper noted that Virginia Arthur also worked hard on this, and individuals can send their comments to her or Cheryl Nedrow, Provost’s Office. They can also get information out on this through UNI On-line so faculty know it’s there.

Senator Schumacher Douglas asked if links will be included for feedback?

Associate Provost Kopper replied that they could include a feedback link.

The Senate indicated that this was a good idea and Associate Provost Kopper stated that this will be up on the UNI’s website soon.

Associate Provost Kopper also updated the Senate on UNI’s reaccredidation activities, noting that there was an open forum on February 10th. At that forum some of the major findings related to the reaccredidation self-study were discussed. She encouraged faculty to go to the reaccredidation website where a copy of the self-study is located as well as the feedback link. They are wanting this to be as open and transparent as possible, and to get as much input as possible. This has been a huge undertaking and includes both the Higher Learning Commission criteria for evaluation as well as the Foundations of Excellence work. As a result of this process, one of the main things that came about is that UNI has sort of “re-upped” with the Foundations of Excellence and are now involved in the transfer effort. They heard a lot about how this is great work in looking at first year students but we also need to look at the experience for our transfer students. They also discovered that we need to do a better job of sharing data and information, and you will see a lot of data in the self-study.

Associate Provost Kopper noted that the reviewers will be on campus November 8th through 10th, 2010. Key dates related to this whole process include receiving input from across campus related to the self-study until March 12. She asked faculty to read the self-study and provide feedback, and to also learn about the new Strategic Plan, which is very critical in this whole process, as well as staying informed about accreditation activities. She thanked the Senate in advance for reading the document and again asked for feedback and input.

CONSIDERATION OF DOCKETED ITEMS

924
Resolution Regarding Funding of Auxiliary Enterprise Operations at UNI – Hans Isakson

Chair Wurtz noted that this came to the Senate earlier and the Senate returned to Dr. Isakson, asking for a more specific request for action, which the Senate received. The Senate also asked for it to be a specific comparison between the action taken last spring and the action being asked at this point.

Motion to approve by Senator Smith; second by Senator Bruess.

Senator Funderburk noted that he’s okay with this idea but he is concerned that there’s a grouping of things in here which are more important to our educational mission, as opposed to those that are more of an entertainment/athletic nature which he feels should perhaps be rolled back more than those contributing to our educational mission. He wishes that this had been more specific.

Senator Smith stated that he talked with Hans Isakson today and he very much agrees with that. He would like to propose some language as an amendment, which would come in the third paragraph, saying “Furthermore, we believe the necessary reductions should be made primarily in UNI’s Intercollegiate Athletic program.”

Senator Bruess who made the second agreed.

Chair Wurtz reiterated that what we’re saying is that instead of over the next five years we are saying that by the beginning of Fiscal-Year 2010-2011, continuing with a three percent reduction, adding primarily the Intercollegiate Athletic program.

The amended motion passed with two abstentions.

925
Category 3A Review – Fine Arts – Liberal Arts Core Committee

Siobahn Morgan, Liberal Arts Core Committee (LACC) Coordinator, was present to discuss this with the Senate. She noted that this is the delayed review for Category 3A, Fine Arts, Liberal Arts Core (LAC). There were typical issues regarding staffing, perception of the faculty, that it’s not fun to teach in the LAC. There was also an issue about the coordination and oversight of categories in the LAC, there is not enough cross-departmental discussions, coordinations, learning outcomes discussions for these broad categories. There is a real problem assessing this category because of assessing aesthetic, understanding and appreciating it. She is still working at developing an on-line accessible website that people can access this from.

Motion to receive the Category 3A LAC Review and thank the LACC for its hard work by Senator Soneson; second by Senator Basom.

Senator Smith commented that the LACC had discussed and accepted this report in November 2008, and asked why has it taken so long to come to the Senate?

Dr. Morgan noted that as she had previously stated, 2008 – 2009 was a really bad year for her and she was responsible for this delay.

Motion passed.

926
Inclusion of 200:030 Dynamics of Human Development to Category 5B of the Liberal Arts Core – Liberal Arts Core Committee

Dr. Morgan was again present to review this for the Senate. She noted that this course is being proposed for inclusion in Category 5B. The LACC met with the proposers and people interested in that category. The LACC approved it for inclusion and it is now coming to the Faculty Senate for approval for inclusion into Category 5.

Motion to approve by Senator Breitbach; second by Balong.

Senator Smith noted that in some of the documents the College of Education (CoE) initiated its moving forward and suggested that this course be made available for all students but as it has been forwarded the LACC restricted its availability to students in the CoE. He’s interested as to why that restriction was made.

Dr. Morgan responded that in the initial discussion they concurred that it should be offered to all students but during discussions recognized that if the CoE doesn’t have enough staff to accommodate all the Education majors that take this course it might be a hindrance on that program. The Senate does not have to take the LACC’s recommendation on that, it could be listed among all regular courses. This is just a cautionary recommendation. She noted that there are about 350 students this semester in ten sections.

Senator Smith stated that the LACC didn’t have a strong educational or pedagogical reason for restricting it.

Dr. Morgan replied that is correct.

Senator Van Wormer remarked that she’s concerned about the precedent that this sends in having a department saying we don’t want to take this part of the LAC. At first she thought it sounded like a good idea, a way of shortening the LAC for students who are so overburden with such a long major. Now she believes it would be much better to shorten the LAC for everyone because the precedent this sets undermines the LAC. Also, the particular courses in Category 5 are very important for teachers to take, courses in the area of social sciences. We call ourselves an interdisciplinary university, and as such it’s good to take courses taught by professors in other departments.

Senator East noted that there are other courses with content similar to the regular LAC course taught by qualified people and he doesn’t believe it sets a precedent. The precedent has already been set, in Natural Sciences and in particular with Math courses. We have Math courses that were specifically defined for the LAC and over time we’ve said let’s just scrap them and count major courses such as calculus as LAC courses. He doesn’t see how this sets any kind of precedent about the LAC whatsoever, and does no educational harm to the LAC because students get very similar kind of content but they also get to count it for their major.

Senator Schumacher Douglas stated that she agrees with Senator East, and asked for input from the Educational Psychology and Foundations faculty or anyone else who can provide the history as to the process through which this proposal has gone through.

Radhi Al-Mabuk, Educational Psychology and Foundations, Department Head, stated that his department proposed this. What motivated his department to go forward with this is when transfer students come to them from any college, community or other four-year institution that they did not complete their studies at, and have taken an equivalent of this course, Developmental Psychology, the articulation agreement UNI has with the community colleges accepts that course as a Category 5B credit. While our own students who begin their studies here from day one do not have the privilege. In this case it is not all students first, it’s transfer students first. His department sees it as an issue of inequity, and that is why they have brought this proposal forward. They consulted with colleagues in Psychology, Carolyn Hildebrandt, Department Head, and they said they would be happy to withdraw their proposal if Psychology would stop accepting Developmental Psychology as a Category 5B from transfer students, which Psychology declined. They also said if Psychology takes their Development course that is current on the books and move it to the LAC, they would have no objections. It is his understanding that in Psychology there is a prerequisite to Developmental Psychology, which is Introduction to Psychology and was not accepted.

Anthony Gabriele, Educational Psychology and Foundations and LACC member, interjected that they would have counted Developmental Psychology, as credit for Dynamics of Human Development but the Psychology Department declined that as well.

Senator Schumacher Douglas asked if it’s possible for students to circumvent the system by taking this Dynamics course at the community college level anyway, and then transfer it in whether or not they are a transfer student?

Dr. Al-Mabuk responded that yes, they can and about one third of students at UNI are transfer students, so there is a substantial number of students who choose to take it at community colleges because of a number of factors such as costs. They can also double count that credit.

Linda Walsh, Psychology, commented that it was her belief that the decision to have that transfer credit count at Category 5 credit is totally out of the UNI Admission’s Office as Psychology was never consulted.

Dr. Gabriele replied that that was what they had also heard. They had discussions with the Dean of the College of Social and Behavioral Sciences (CSBS) who contacted Phil Patton, UNI Registrar, and ask them to no longer do that. Mr. Patton reportedly responded that Psychology has the choice of either accepting this Developmental course as 5B credit or as major credit but they don’t have the choice of not accepting it as credit. Nothing has happened from that point. He contacted the CSBS Dean on Friday and asked if they could withdraw their proposal because they would be happy to withdraw it if something was done on that front but nothing has happened.

Senator Soneson stated that he would like to know what the content of this course is that makes it appropriate for Category 5B? Obviously the LACC saw this as appropriate for that category, and asked Dr. Morgan what the justification was for that?

Dr. Morgan responded that the LACC looked at it’s content and not it’s transferability in determining its qualifications.

Dr. Gabriele remarked that there is a difference of opinion in whether or not an introductory psychology course and a developmental psychology course should both be in a liberal arts core. Here at UNI we only have Introduction to Psychology. Part of the position of the Psychology Department is that it’s foundational to a more advanced course such as Developmental Psychology. Educational Psychology and Foundations does not agree with premise and there are other liberal arts universities, and many of our peer institutions include developmental psychology course. The University of Wisconsin – Eau Claire is one of many that includes a developmental psychology or human development course as part of its liberal arts core. There is a difference of opinion as to whether Intro Psychology is a prerequisite.

Senator Schumacher Douglas noted that we really need to look at any kinds of transfer approvals given in the future as it really is an issue of prerequisites or understanding what the students knowledge is so we can move them forward in upper level classes. Sometimes it is necessary for the academics to weigh in, not just being an administrative action. There still can be a difference of opinion but once there’s been the consultation process it sets better with the faculty as there has been an opportunity for discussion and weighing the benefits and disadvantages rather than it being an administrative decision for transfer. If that is not the process as an administrative task, and is a collaborative effort with faculty, which she has never been a part of nor have many other faculty, if it in fact takes place. Perhaps it takes place between administration and department heads but she’s not sure that it ever gets down to the faculty or those that teach it. In appreciation for the fact that these discussions have taken place, we have heard what the pros and cons are of this kind of credit exchange, and she supports this motion but in the future we need to consider how those transfer or equivalencies are approved, and that faculty that teach those courses should be involved in that process.

Suzanne Freedman, Educational Psychology and Foundations, stated that the course is called Dynamics of Human Development and is really an intro child and adolescent development course. In her syllabus under Course Description it reads “The primary aim of this course is to acquaint students with the methods, concepts and issues relevant to the scientific study of child and adolescent development. We will discuss and critically evaluate theories and research on cognitive, social and emotional development from infancy through adolescence. You will become familiar with strategies and methodologies used in developmental research. We will explore how the study of development can inform our understanding of children in adolescence in many different contexts. The role of contexts in development will be emphasized and the influences of the environment, family of origin, ethnicity, religion, SES, and culture on development will be critically examined.”

Senator Soneson noted that he’s still looking for how the content of the course fits into the category. What is the category such that this course would be inappropriate? Before that, it is his belief that we really need to consider the content rather than the issue of transferability. Our agreements with community colleges is a horrible mess and he really doesn’t want to support in any way the agreements for the confusion that they cause. This particular course is not the only confusion, there are mistakes that are made where students can avoid some of our fundamental LAC courses. He’s very reluctant to vote on this based on the transferability, credit issues. He is interested in the content. This should be determined in terms of whether or not this is an appropriate course for that category.

Chair Wurtz reiterated that the question that has been raised is the issue of Category 5 description, how does the content of that course fit, which we will not lose track of.

Senator Funderburk stated that he’s concerned because there are a couple of resolutions to this. One of which has been proposed, don’t accept the transfer credits. He’s concerned that Senator Patton is not here today to clarify that. Voting on this without hearing from him, it may be a bigger concern than this one issue, as we have one specific issue to talk about. We either have the control of the curriculum or we don’t. If it’s being decided as a cleric issue about numbers then we don’t actually have control of curriculum. He would like to hear from Senator Patton if there’s any real reason why the solution could not be to remove the transfer credit possibility of the course and thereby have both of these departments in agreement on a solution as opposed to one against the other.

Senator Smith noted on the transfer issue, when he was on the LACC this was discussed and it needs to be recognized that a lot of institutions have general education programs that are structured very differently from ours. Some have distribution requirements, programs where students taking courses in the Social and Behavior Sciences and they get a much more specialized course than this one. If students are from a school such as the University of Iowa, Harvard, wherever, are we going to say they we’re not going to give them credit for that because you didn’t take it from UNI? He understands the administrative side of this, if we’re going to attract transfer students and be accommodating, they have to realized the students get general education in very different ways and have to be accommodating to courses that don’t match up neatly with our requirements. If the Senate wants to talk about the transfer issue we need to do so at some other point but it shouldn’t be an issue on this particular discussion.

On this issue, Senator Smith continued, what Senator Soneson raised on content, in looking at the definition of this category, individual and institutional perspectives, and the range of courses that are included from psychology to economics to politics to international relations, how could the content of this course not be considered as it is a huge range? It isn’t a case of this category being so narrowly focused that you have to learn this knowledge in this category, the category accommodates all sorts of different courses. This course certainly isn’t outside the scope of that knowledge. The only concern he has with this proposal is that it is restricted to Education Majors, and he doesn’t see the point of that. He would like to offer an amendment to our recommendation, which would remove that restriction and make this course available to all students.

Senator East reiterated that this category contains a broad set of courses.

Carolyn Hildebrandt, Psychology, Department Head, commented on why they are reluctant to count their own Developmental Psychology course as part of the LAC. It’s not as broad foundationally as Intro to Psychology, it’s considered the next step. If they were to count, there would be six to eight other courses that would be equivalent, and would open up a “Pandora’s Box” with people saying if Developmental Psych is counted, which is one of four courses in five different categories that students could take next, why not count Social Psych, Applied Psych, and any number of next courses? They say the Foundations is Intro to Psych. The argument that was made about Dynamics of Human Development was that it was equivalent to Intro to Psych. Topically it covers some of the same topics but it is a developmental focus in a very restrictive age range. Their developmental course, Lifespan, goes from “womb to tomb,” from conception to death. We still find that as a next step and not a foundational course that they would open up to everybody in the university without prerequisites.

Dr. Walsh read the Students Outcomes and Competencies for Category 5, noting what all of those courses mentioned have in common is that they’re taught from the perspective of a social scientist. It wasn’t clear that the diversity of individuals that teach the Dynamics course represent that social scientist perspective. The Students Outcomes and Competencies that they assess for all the Category 5 courses states “The Social Science component of the Liberal Arts Core shall contribute to the students knowledge and understanding of 1) the economic, geographical, historical, political, psychological and socio culture influences on human behavior, relationships and institutions, 2) how human behavior can be analyzed from social, scientific and historical perspectives. The students should be able to 1) identify the kinds of questions that social scientists and historians ask, 2) know and clearly state, distinctly summarize some of the major concepts, models, issues within the social sciences and history, 3) comprehend and identify ways in which human behavior, relationships and institutions are influenced by economic, geographical, historical, political, psychological, and socio cultural structures and processes, and 4) describe and critique two methods social scientists use to explore social and behavioral phenomenon, including but not limited to observation, hypothesis, development, experimentation, mathematical analysis and interpretative analysis.” While sometimes that might be addressed in Dynamics, they weren’t sure that the social scientist’s perspective was always there.

Dr. Freedman noted that she objected to the comment that the social scientist’s perspective wasn’t there. She has a Ph.D. from the University of Wisconsin – Madison.

Dr. Walsh replied that yes, Dr. Freedman does, but not everyone teaching the course does.

Dr. Kim MacLin, Psychology, stated that her comment is about the process and will not speak to content. She was surprised to hear Dr. Gabriele and other colleagues say that Psychology has “refused” to do something. She was on PDA during fall semester and may have missed a critical department meeting but to her knowledge this has never been brought forward in front of the Psychology Department, ever. Psychology faculty are not aware of this discussion. It was brought to their attention at their last departmental meeting from their CSBS senator saying it was on the agenda for today’s Faculty Senate meeting. There has been no discussion. She doesn’t know what people mean when people say that “we” have decided things or that Psychology has declined things. She wants the Senate to know that the bulk of the Psychology faculty have no idea that this discussion is going on.

Dr. Al-Mabuk responded to Dr. MacLin, noting that he consulted directly with Dr. Hildebrandt, Psychology, Department Head. The issue that they have not come to the Psychology Department to address them as a group, they would love to do that. Secondly, they are not opposed to opening this class to all students.

Cyndi Dunn, Sociology, Anthropology and Criminology, noted that she hoped everyone had read her earlier missive. There are some legitimate issues here, in essence the scope that Category 5 should have. Her sense in looking at this proposal is that Dynamics of Human Development is more a narrowly focused course looking at a particular area of psychology and it is not as board in foundation as the other courses in this category. This does raise some important questions as to what we want our LAC to be. Senator Smith is right, there are a lot of schools where Abnormal Psychology and Cognitive Psychology would count as the social sciences. However, that’s not the model we currently have at UNI. We are currently rethinking that and may go that way but it’s not the current set of criteria that we’re operating with.

Dr. Dunn also noted that in her earlier email she was incorrect about the origination of some the early proposals about Elementary Education majors and apologizes for her incorrect memory. She sees this a forming a somewhat disturbing pattern, coming from different places where we need a special version of the math class for Elementary Education majors, and we need a special version of a science class for Elementary Education majors, and we need a special version of a social science class for Elementary Education majors. It does seem to her that this is adding up to the idea that there needs to be a separate LAC for this particular major, which is something she finds disturbing. We seem to be operating under the believe that Elementary Education majors needs “X” so let’s put “X” in the LAC so they can get it there. Her argument would be if they do indeed need more specialized knowledge in certain areas in order to appropriately teach elementary education that should be gained in the major and not the LAC.

Dr. Hildebrandt agrees that her colleagues are social scientists as they are trained Ph.D.’s in Human Development. The objection that she would make is different, that it would be difficult for Psychology to open that up because it would create a lot of problems. She had discussed this with members of the department but would be willing to take this back to her department for discussion. At an LAC meeting she raised the question if this is part of the professional core? Is this an Applied Developmental Psychology class or preservice teachers, Elementary Education, teachers who will be teaching middle school and high school? Initially she believes it was but now it’s broader because not just Elementary Education and upper level education students take it. Exercise Physiology and Speech Pathology students also take it so it’s not just education majors. There’s another parallel thing going on in that some of the students do believe its part of their professional core, especially those Elementary Education students. They are pleased that it focuses on preschool and elementary but those that will be teaching middle and high school are complaining because there’s not enough attention given to adolescence. In answer to that complaint another course is being developed, Adolescent Development, and will be taught not just by people in education but also in other social science areas.

Chair Wurtz commented that she believes that this was brought to the Senate prematurely, as we’re hearing such a range of opinions and description of what was actually done before it got to the Senate. Do we want to consider asking the LACC, who brought this to the Senate, to “tighten it up” because it seems the much of this should have been done before it got here?

Senator Balong stated that she doesn’t see this as something that we should put on hold just because there are varying viewpoints. The LACC has already made its recommendation, and she is trusting that they have looked at the differing opinions ahead of this. As Dr. Morgan had indicted, the LACC did this on content not on transferability. We have the LACC’s recommendation and we should vote with that in mind, that we have the recommendation from our committee that already did this work.

Chair Wurtz asked for comments that bring information that has not already been placed in front of the Senate.

Senator Lowell noted that she believes the LAC, which hasn’t really been articulated, is basic information. Most of the courses offered are basic courses in the various fields that get built on, and are also courses that well educated people might have. It disturbed her to find out that there were courses in the LAC that were specific to education majors and we’re forgetting that students who come into this university and take the core courses should be exploring different disciplines other than their own discipline. These basic courses are extremely important as students make up their minds about what they going to do.

Senator Balong commented on defining specific courses for Elementary Education students, and if that was truly the case she would be concerned about that as well. She believes that the two courses that have been discussed, the mathematics course, Math and Decision Making, the content remains the same, the perspective from which it’s taught. That is because the math professors wanted that to be done but the content is the same. This does not fall under that same reason, this is a wide body of content taught to many different people, not just education majors. We shouldn’t say that this is a disturbing trend, there are very different reasons for why they have occurred.

Dr. Freedman noted that this course is offered from the Educational Psychology and Foundations Department but the first thing she tells her students is that this is not teaching class, this is a child and adolescent development class. They focus on child and adolescent development but a lot more students than just education majors take this class. In terms of well educated individuals, students can come out of this class and be much better parents, learn how to interact with kids and adolescents in many different ways. She once had a student write on the evaluation that this was not an English class because she assigned so much writing. We really need to think about this as more than just an education class, it is more than just a class for teachers. It might not be as broad as Into to Psych but it is a broad class focusing on child and adolescent development.

Dr. Garbriele stated that he wanted to clarify a few aspects of the proposal and the history of it. The discussion with Psychology has been going on for years. The discussion with UNI’s Registrar Phil Patton to do something about this occurred in December, so this was not something that has been rushed. It was discussed, then dropped for a while and part of the reason they’re brining it forward is because there needs to be some closure. The other thing he finds interesting, which came up in the LACC, is the notion of the LAC serving majors and therefore the appropriate thing to do is to introduce a course to potential majors versus the LAC serving as a place where you learn about disciplinary perspectives. The irony of all this, from his perspective, is that what we’re actually trying to do for Elementary Education majors in increase their opportunities to take content courses, which would include anything but psychology for the moment. Essentially what they’re trying to do is to say that to get a fair bit of psychology in their professional sequence an option for our students are courses taught by psychologist. Other universities have LACs where these courses are included. By the fact that a third of our transfer students, a disproportionate number, are Elementary Education majors, and there’s a good chance that will increase, we have a great stake in the education program seeing that our students get the very best LAC. This is not just some side issue, we’re not grabbing for hours, we’re not trying to increase the number of credit hours, we’re trying to serve our students. He hopes that the Senate would keep that foremost in their decision-making and strongly urges the Senate to not “kick it down road” for a later decision because they’d like to get this enacted for fall 2010.

Tom Conners, History, noted that he’s responsible for history education and the teaching program as all of his students are teaching majors, and his students would benefit from this. Nevertheless, he opposes it because the scale, about a quarter to a third of the students would be taking this course. He doesn’t argue that it is a content course but it does reduce content for education majors. It’s taking three hours out. What concerns him about this is that there has been a reduction of content for the education majors. Senator Schumacher Douglas sent him the new Middle School major, which removes 12 hours of content and turns them into electives, as far as he can tell.

Senator Schumacher Douglas stated that students may select a minimum of two 12-hour areas, and they may also have up to four at this time. All of those include 12-13 hours of content area specialization.

Dr. Conners continued, noting that the requirement is two content areas with 12 hours each.

Senator Schumacher Douglas commented that there is one that is sunsetting this summer, which has two 12 hour and two 6-hour areas, and students have to finish by May. They are able to teach in Math, Science, Social Studies, and Language Arts because they have specific course work in those areas. The one that is coming up this summer, which is already in place and we are already doing it, 12 hours in two areas minimally and then they can choose to do 12 hours in two other areas. Students still have to have 12 hours at least in two major areas.

Dr. Conners stated that those two areas are now optional.

Senator Schumacher Douglas said that students don’t get endorses in those.

Dr. Conners noted that that is then a decline in required content.

Senator Schumacher Douglas said not for the areas that they’re certified.

Dr. Conners stated that what he’s concerned about is the content in the Elementary Education major is in the LAC. We’re now pulling three hours out of it. He believes Dynamics is a good course and it should be offered but we shouldn’t take three hours out without replacing it with anything. Students need that content and they need the LAC as it is. This is the tradition that Secondary Education majors tend to be weaker in methods, Elementary Education majors tend to be weaker in content. He’s very concerned about that. This is the largest exemption that we’re going to give, effecting between 27 and 30% of students. Looking at the minors they can pick, mostly in the CoE, and about two-thirds of those minors that Elementary Education majors are picking for content are within the CoE. His students take the LAC, they take a professional Ed sequence, they’re in different colleges and it’s good for them. He finds that this sets a bad precedent. It’s important that teachers have content to teach, and the university has to stand by that.

Senator East noted that the previous speaker was characterizing things about loss of content that don’t apply. He also believes the notion, with respect to Natural Sciences, that those departments were consulted with. The Natural Science exclusion allows those majors to take major courses to count as LAC courses, which is exactly what’s being proposed here. Science students do not take life science courses; they take major courses. Math students do not take Math and Decision Making; they take Calc I, and they cannot count it as majors course for LAC credit, exactly what’s being proposed here, and it’s not a new precedent. There are some “red herrings” being placed before us and we need to be very careful to listen and watch for.

Senator Smith stated, reinforcing Senator East’s points, there are a lot of courses in this category that are required courses in majors in CSBS. The CoE is simply doing what the CSBS has done for a long time, courses in the LAC that also serve in a major. One reason why there isn’t a developmental psych course in the LAC is because that has a prerequisite of Intro to Psych, and who’s going to take that course if they have to take another one before they can take it for LAC credit? As far as the issue of CoE in terms of whether students are getting a broad enough education, we should leave that to the CoE to determine what’s the appropriate breadth of education that their students need to receive. And as far as the breadth of the particular course in question, it may not be as broad as Into to Psych but he suspects it’s as broad as Human Identity and Relationships, which is another course in this category. It’s probably even broader than courses in Group C, in the Topical Perspectives Category, things like Children and Youth Issues, Contemporary Political Problems, Conflict and Social Reconstruction. This course is probably broader than any of those. This course is not that narrow, it’s a very broad course and on those grounds he doesn’t see how it can be opposed.

Senator Breitbach moved to call the question; second by Senator Schumacher Douglas. Senator Breitbach rescinded her motion.

Chair Wurtz noted that the Senate is running out of time and Senator’s need to be careful in their comments and are starting to repeat the same arguments. She will accept new information or questions asking for new information.

Dr. Gabriele stated, to be perfectly clear, the Foundations of Educational Psychology Department is in total agreement with Dr. Conners and members of CSBS in concerns about content knowledge of our students. When he read comments from Dr. Conners in his email this morning suggesting that this proposal would in some way reduce the content hours he immediately contacted Melissa Heston, Educational Psychology and Foundations, who was integrally involved with this proposal, as that was not his understanding of what they were attempting to do. He would recommend that they withdraw the proposal if that in fact what is being recommended. He had an email from Dr. Heston stating that Dr. Conners misinterpreted what she had proposed, that that was not the intention at all. The intention is purely for the Elementary Education majors to take additional, non-psychology content courses in the LAC. Memos have already been sent to advising to recommend that. He also commended Senator Smith for his articulation of the course.

Senator Van Wormer remarked that she has no problem with the content, it sounds like an excellent courses. She thinks it’s a course that should be proposed to be a part of the LAC and she would have no problem with that. She’s concerned with preserving the integrity of the LAC.

Senator East commented that the point of this discussion is that it is being proposed to be part of the LAC

Senator Lowell clarified the Social Science requirement Category 5, that there are three groups, A, B, and C, and all students needs to take a course out of group A which are general introductory courses in disciplines. They also need to take one from group B, which are also introductory courses from various disciplines, then their third course can be out of either group A, B or C. Group C, Topical Perspectives is the group within that requirement that has courses with more narrow focus. Out of groups A and B, our students will be getting basic courses in disciplines, and that, to her, is the spirit of what this is all about.

Senator Soneson noted that he’s not able to vote on this until he gets an answer on this, he’s worried about the idea of reducing LAC content courses. Dr. Gabriele’s point is well taken that he also wants students to have solid content courses and to increase those offerings. The one concern he has is whether or not Dynamics of Human Development was conceived and developed as a course for the professional core? That would be a different intention than developing it for the LAC. One would have very specific focus and the other would have a broader social science focus, and he asked that this issue be addressed.

Dr. Gabriele urged Senator Soneson to look at the course syllabus, which is what the LAC did and compare it to other developmental psych courses. Even though this course counts as part of the freshman sequence in education, it is actually taken by students who have not formally been admitted to Teacher Education. The course is not a Teacher Education course as compared to other courses in the professional sequence. It is designed to be a broader fundamental course. The state requires teachers to have some development courses and that’s why they’ve been flexible with Psychology, letting them offer a developmental course which would count for students getting licensure. The state will not count Intro to Psych. They consider it a developmental psychology course and are asking that Developmental Psychology be substituted for Intro to Psychology. A huge number of students fulfill their LAC requirement in 5B with Intro to Psych. They’d like to substitute Dynamics of Human Development for that course, and free up the three credit hours so they could take another course.

Senator Smith stated that he would like to amend this motion so that it would allow students from any college to take this course and not restrict it for LAC credit to be taken only by CoE students.

Senator Roth commented that its good that we look at the breadth of the two courses and compare them. The Psychology Department is the most qualified to speak to that, and their department head already made comments on that.

Senator East replied that that area is not a psychology area. There are five different courses that meet that need and this is competing with five courses, not just psychology.

Motion by Senator Van Wormer to extend the meeting by fifteen minutes; second by Senator Lowell. Motion passed.

Second on Senator Smith’s motion by Senator East.

Senator Neuhaus noted that there are a lot of state mandates forced on CoE and others, is that part of why this is open? We’re having a hard time getting our CoE students through because of the mandates. Why was this primarily supposed to be for CoE students, or did it just happen that way?

Dr. Morgan responded that they do not want it for just CoE. The LACC thought it would be best to control enrollment management and if students are advised properly, for those students thinking about it, it’s the same as psychology.

Senator Van Wormer stated that she’s confused about the process. This would be a change in the catalog and she doesn’t see how the Faculty Senate can make a change in the catalog. Wouldn’t this have to go through the University Curriculum Committee (UCC)?

Dr. Morgan replied that it’s an approved course already in the curriculum so it doesn’t need to go to the UCC for approval to be considered as a new LAC course. It has already gone through the steps and the Faculty Senate is the last step in that process.

Senator Basom asked on the merits, getting back to what Senator Lowell commented on. What if we accept it for all students in the LAC in 5C rather than 5B; the Senate hasn’t discussed 5C versus 5B. 5C seems to be reserved for more specific types of courses and would colleagues from Psychology have as much opposition to 5C than 5B?

Dr. Gabriele responded that in terms of transfer students, they’re transferring Developmental Psych as 5B and that’s part of why it was suggested.

Senator Basom asked if it wouldn’t be 5C if it was actually in the LAC? Would they object to 5C?

Dr. Gabriele replied as long as it’s fair to the students.

Senator Van Wormer noted that it’s a good fit with 5B, where Human Identity and Relationships and Intro to Psych are. 5C is much broader so it should go in 5B.

Senator Hotek stated that he’s looking a document of a LAC proposal that was sent to senators along with the Green Sheet, dated January 15 and it’s a description of the course. At the bottom of the first page the objectives of the LAC Category 5 are listed. There are three objectives listed; are there any more as required?

Dr. Morgan responded that she believed they were goals of Learning Outcomes Objectives. She would need to check for sure but generally there are not that many goals.

Dr. Walsh commented that what she read before was the Category 5 Student Outcome and Competencies that are used in terms of Student Outcomes Assessments that all categories periodically have to do.

Senator Soneson stated that he would like to amend Senator Smith’s friendly amendment, that this be moved to Category 5C to forestall any objection to Category 5B; second by Senator ____.

Senator Funderburk noted that he would like clarification from UNI’s Registrar, Phil Patton, because it does make it more complicated if this course is transferred in to count as 5B, but if you’re here it counts as 5C, to make sure this will actually apply.

Senator East noted that as the second on Senator Smith’s friendly amendment he’s not sure he’s okay with Senator Soneson’s amendment to amend it. It seems to him to have not been addressed by the LAC, and the LAC thought this was okay for every student but enrollment management limited it to the LAC. He’s not comfortable doing this as it’s not something the original proposers considered and it seems like a very “ad hoc” kind of thing and hasn’t been thought through. The rest of the process has been fairly well thought through but that particular aspect hasn’t and he’s not willing to accept Senator Soneson’s friendly amendment.

Motion to table until March 8, 2010 meeting by Senator Funderburk; second by Senator Soneson.

It was suggested that we invite UNI’s Registrar Phil Patton and Melissa Heston, who was integral in the proposal, to the next meeting for their input.

Motion passed with 3 opposed.

ADJOURNMENT

Motion by Senator Neuhaus to adjourn; second by Senator Soneson. Motion passed.

The meeting was adjourned at 5:10 P.M.

Respectfully submitted,

Dena Snowden

Faculty Senate Secretary

__

Resolution Regarding Funding of Auxiliary Enterprise Operations at UNI

by

Hans Isakson, Professor

Department of Economics

In the Spring, 2009 semester, the University Faculty Senate passed a resolution that the allocation of General Education Funds to Auxiliary Enterprise operations at UNI be limited to no more than a three percent of the General Education Fund, that the savings generated by cutting Auxiliary Enterprise spending be used to maintain the academic integrity of the University, and that this adjustment process be implemented over the next five years.

Since the passage of this resolution, the economic conditions of the State of Iowa have worsened, and the University has suffered several reductions in state appropriations. The University responded to these reductions with several drastic reductions in spending, including a significant reduction in the salaries of all employees.

Given the adverse impact that the reductions in state appropriations has had on the University, the University Faculty Senate resolves that the allocation of General Education Funds to Auxiliary Enterprise operations at UNI be limited to no more than a three percent of the General Education Fund as soon as possible, and that the savings generated by cutting Auxiliary Enterprise spending be used to maintain the academic integrity of the University. Furthermore, we believe the necessary reductions should be made primarily in UNI’s Intercollegiate Athletic program. The University Faculty Senate further resolves that if state appropriations continue to decline that the allocation of General Education Funds to Auxiliary Enterprise operations at UNI be reduced beyond three percent with the savings allocated to the support of the integrity of the academic programs at UNI.

