PAGE
1

Minutes of the Faculty Meeting

October 17, 2007

Seminar 2 B 1105 1-3 p.m.

Call to Order
Stephen Beck called the meeting to order at 1:15 p.m.

Announcements

Rita Pougiales announced that the first Library Brown Bag Lunch Speaker Series event of the year will be on Thursday the 18th featuring a short film by Chauncey Herbison. Sarah Pedersen announced that the Library faculty are hosting a dinner for new and nearly new faculty on October 19th. Lee Lyttle reminded the faculty about the Library Fundraising event on October 20th featuring Alonzo the Incredible. He also announced that there will be an open house in the Assistive Technology Laboratory on October 23rd. Amy Gould announced that there will be a joint planning unit meeting to discuss the draft Campus Master Plan on the 24th from 1:00-3:00. Paula Schofield announced that the search for the new Dean of Faculty Hiring and Development is underway and nominations are being accepted until October 24th. She also announced that there will be a Special Faculty Meeting at 1:00 on November 28th to interview the candidates.

Faculty Retreat Location and Preliminary Agenda

Stephen reminded the faculty the Fall Retreat is scheduled for November 8th and 9th at the Little Creek Casino and Conference Center (there will be no overnight stay during this retreat.) He noted that some concerns related to exposure to smoking have been expressed, and said that this has been investigated and does not appear to be a problem. The Conference Center is a non-smoking facility and has a separate entrance. The only way smoke gets into the center is through a set of mezzanine doors that lead into the casino itself, but as long as these are not left open smoke does not enter the conference center.
The following items are on the preliminary agenda for the retreat:
· Curricular Visions: Breakout groups to discuss the “Fields of Study” and “Thematic Planning Groups” initiatives.

· Planning Unit Meetings

· A discussion about Hiring Priorities (in governance groups)

· New Faculty Skit (before lunch on Thursday)
· A Cocktail Hour and Dinner on Thursday Night

Stephen asked the faculty for suggestions about other agenda items that could be added. It was suggested that time might be set aside to receive reports from the groups that worked on Curricular Visions initiatives and other projects this summer.

Curricular Visions: Fields of Study and Thematic Planning Groups

 This discussion was a continuation of the discussion at the October 3rd Faculty Meeting. Stephen introduced the subject and passed out copies of Appendix B from the Fields of Study/Thematic Planning Design Group’s recommendations report (September 2007). He asked the faculty to indicate on the front of this appendix which fields they see themselves as being responsible for teaching in, and on the back to list one or more ideas for thematic planning groups they would like to be a part of. These forms were turned in at the end of the faculty meeting.
The following issues/concerns/questions were raised in the discussion about the Fields of Study Initiative (FOS):
· Concern was expressed that although FOS is consistently being described simply as a web presence, there are real concerns about it. On one area of the college website the language “Connect to Your Major” is already being used. The language of “majors” may be reinforced by the development of such web pages.

· Concern was expressed that any decision about how many faculty it takes to properly constitute a field of study also encourages the development of a “majors” mentality.
· Concern was expressed that compelling faculty to affiliate with fields of study may lead to creeping departmentalism.

· It was suggested that prior to going forward with the FOS work, data should be produced which indicates how many fields of study already exist (including information about program repeatability, faculty rotation into programs, the shared use of facilities, etc.).

· It was suggested, and the design group members agreed, that although conversations about fields of study are on the agenda for the Faculty Retreat, those who already have an established field of study can begin to put together their FOS website.

· It was pointed out that the Fields of Study Initiative and the Thematic Planning Group Initiatives do not exist in isolation, but rather complement each other and would operate concurrently.

· It was pointed out that the FOS initiative isn’t just about translating the curriculum to the outside world, but also provides a venue in which faculty can get together to talk about their programs, etc.

· Concern was expressed that the FOS initiative could carry the curriculum in less interdisciplinary directions. It was suggested that incentives and encouragement should be used to do exactly the opposite, creating a more interdisciplinary curriculum.

· Concern was expressed that although the FOS initiative has not been voted on or approved, it has already gathered some momentum in practice and may get instituted without any agreement being reached about it.

· It was suggested that some way of translating the curriculum to students does need to be found, and the FOS initiative is attractive in that the faculty would control the content of the messages. It was urged, though, that the eventual recommendations crafted by the Design Group should be descriptive rather than proscriptive – it should be clear that the FOS’s will not drive Hiring Priorities discussions, the Hiring of Visiting Faculty, etc.
· Concern was expressed that some faculty teach in so many Fields of Study that forcing them to identify with certain ones will inevitably lead to limiting what they can teach. (In response, it was pointed out that for some faculty, the FOS initiative could actually have the opposite effect – it would give them a bridge to other fields through which they could broaden their interdisciplinary teaching.
At this point Stephen asked any faculty who don’t think of themselves as fitting into fields of study to make sure the design group knows that. He ended the discussion about the FOS initiative and opened the floor for discussion on the Thematic Planning Groups (TPG) discussion. Sam Schrager described the TPG initiative as particularly exciting because it creates the ability to broadly link work done under themes of interest in the world. The work being done by the Sustainability and Social Justice group was described as an example of the kind of potential inherent in this initiative. Other examples of suggestions for units that could be formed include “Consciousness and Cognitive Studies,” “Aesthetics (Science and Art),” “Us vs. Them,” “Hunger,” and “Globalization.”
· One potential advantage of the TPG initiative is that it could create the possibility of doing more in-depth work in the disciplines involved in a thematic planning group; currently, the dispersal of these disciplines may be making this more difficult.

· It was pointed out that there is nothing in the current structure of curriculum planning that prevents the creation of thematic planning groups now. It was asked, then, what exactly was being sought in the creation of the initiative. (The initiative hopes to create a situation in which time and resources are allocated to supporting the TPG efforts. Institutional support for this initiative already exists.) It was further commented that although there is nothing in the curricular planning structure that prevents the development of TPG’s, it is helpful to know that the institution is supportive and encouraging about their development.
· It was pointed out that part of the potential of TPG is that it could create a stronger intellectual community for faculty to be a part of.

· It was also pointed out that thematic planning groups will get space in the catalog to inform students about their work, which should support the parts of the initiative that are intended to help with recruiting.

· It was suggested that if the allocation of time is an issue, then some things should come off of the faculty’s workload to facilitate the implementation of this initiative. Specifically, the planning units could be disbanded to free up time and resources for TPG work. (In response it was pointed out that there are still some functions served by the planning units that would not be addressed by these two initiatives.) It was suggested that one solution to this may be to create groups in four broad areas (Arts, Humanities, Science and Social Science) that would handle the administrative functions usually handled in the planning units (Hiring Priorities, etc.) Faculty would be required to associate themselves with one of these four groups. This would divorce the administrative functions on the planning units from the intellectual work of the thematic planning groups, where membership would be voluntary.
· Concerns about the effect on workload of adding even more groups to participate in was expressed. (The Design Group indicated that workload is one of their primary concerns in the development of recommendations.)

At the conclusion of this discussion, the faculty were asked to list any ideas they have for thematic planning groups on the back of the paper copies of the Appendix B’s that were handed out and give them to the Design Group at the end of the meeting.
Union Topics at Faculty Meetings
Stephen introduced this subject, a consideration of whether or not topics related to the faculty union can be discussed at faculty meetings. He told the faculty that the Agenda Committee will be meeting with the Bargaining Team in two weeks to see how the work of the two groups can be coordinated. Most faculty who spoke were in favor of more open conversation about union issues at the faculty meeting, but it was pointed out that until this issue gets negotiated, administrators will need to be very careful about participating in such discussions. Several faculty thought it would be OK to have discussions and announcements, etc. about union matters at faculty meetings, but not OK to have union decision-making processes in the regular governance structure (faculty meetings, planning unit meetings, etc.) There may also be legal problems with doing union business during the official college workday. It was suggested that many of these issues about what will be done and where will be worked out during contract negotiations.

Adjournment

Stephen adjourned the meeting at 3:00 p.m.
