Indiana University Northwest
Faculty Organization
September 16, 2011
10:00 a.m. to 12:00 p.m.
Hawthorn Hall 107
Minutes

I. Call to Order—President Gallmeier called the meeting to order at 10:00 a.m.

II. Approval of Minutes of April 15, 2011—

Correction-- Under Item IX, Amendments to Student Hearing Procedures, while the Student Affairs Committee report was approved, it was not a unanimous approval.

Correction—Under Trustees Teaching Award, Rita Jabon should be Rita Jablon.

With these corrections, a motion to approve the minutes of the April 15, 2011 Faculty Organization meeting was made, seconded, and passed unanimously.

III. President’s Report—President Gallmeier presented his report:

Congratulations: I have some announcements and a few comments but first some congratulations are in order. First I want to congratulate all of you in this room for all that you have done to help us get 6035 students. Give yourselves a round of applause. Now we must get to work and keep them and help them become successful in pursuing their degrees.

Since we last met, three of our colleagues have been promoted to Associate Professor with tenure: Associate Professor Sam Flint from SPEA in CHHS, Associate Professor Ellen Szarleta also from SPEA in CHHS, and Associate Professor Rochelle Brock from the School of Education. Our heartiest congratulations to all of you! It is important to remember that you are not the only winners here, our colleagues will have the opportunity to work with you for many years to come and most importantly our students will share the same good fortune by learning from you in your classrooms and collaborating with you on research projects.
Sam Flint's recent work with his students on the Meals on Wheels project which received significant attention from our local papers including a laudatory editorial in The Times is a great example of what I mean. So take the time to celebrate and bask in the glow of this important rite of passage. But don't rest on your laurels for too long, apply for the well-deserved sabbatical you have coming and get back to work soon so you can jump through that final hoop just as effortlessly and successfully as you have this one.

I also want to congratulate Professor Subir Bandyopadyay, from SOBE for being selected the inaugural Eileen Bender Fellow by FACET. I believe the committee made the perfect choice and this is a wonderful coup for IU Northwest, especially since EVCAA David Malik was honored with the prestigious P.A. Mack Award from FACET earlier this year, our heartiest congratulations to both Subir and David!

Committee Assignments - I have heard from the vast majority of you regarding your committee requests and should have them posted on the website early next week. So there is still time for VP Kini and I to find you a home if we have yet to hear from you. It is particularly important to get our committees together as expeditiously as possible this year. The final Blueprint for Student Attainment report is in and is available for your review on the IU Northwest website. This year begins the blueprint implementation process and both Chancellor Lowe and I were asked over the summer to collaborate on a memorandum recommending Faculty Organization Committees and administrative units that are well suited for working on action items listed in the final blueprint document. With the capable assistance of AVCAA Cynthia O’Dell we have done so.

More on the Blueprint - Now I am aware that most of us have not read this document, which is understandable since it wasn’t officially released until right before the summer began. As a former co-chair of one of the blueprint committees and a former member of the blueprint steering committee I read the early drafts and the final version. I promise you it is riveting, a real page turner. Once you pick it up you really can't put it down. Now this of course is bullshit. I mean, it is a report, and like all reports, it is tedious, convoluted in places, repetitive, and is awash in a sea of acronyms. Most of which are only defined once and you have to go back and find them to remember just what entity they are talking about.

However, I am serious in asking all of you to familiarize yourself with the blueprint. Last Friday, I encouraged our colleagues on the Executive Committee to do the same and I personally feel that as your representatives we should do most of the heavy work here which is why I signed up for another blueprint tour of duty to assist in the implementation work. As the President of the faculty I feel it is important for me to do this so I can monitor the progress and keep the Executive Committee and all of you informed of what is being accomplished. Several of my fellow blueprint veterans, Chancellor Lowe, Professor Dorothy Ige, and Professor Linda DeLunas have also re-upped and I am sure others have volunteered to do so. However, we need as many pairs of eyes as we can get to do the best job we can to make this project a successful one.

Now I am fully aware that so many of us in this room have been involved in past projects that were mandated by Bloomington and after much work and much consternation nothing ever really happened and the projects just faded away. Mission Differentiation a few years ago comes to mind. However, there were some good ideas during our deliberations on those differentiation committees and we did create the College of Health and Human Services which has become an overwhelming success and a significant legacy for all of us who worked very hard to make CHHS a reality. I promise you this current project is not going to fade away. There have been too many hours and resources put into it and the Board of Trustees and President McRobbie are fully committed to it. And, there are some very good ideas in the blueprint for student attainment document as well, such as opportunities to collaborate on research projects with our colleagues on the other regional campuses, develop joint degree programs, as we did here with the joint major with IUSB in anthropology and Kokomo and IU East did with nursing. There are opportunities to share resources, research grants, develop online courses, and learn from each other more effective ways to improve retention and contribute to student completion and success.

There are of course some not so good ideas in the document as well. For example, the Steering Committee draft did not satisfy my concerns about being careful not to disenfranchise our students’ right to pursue their degree goals on a time schedule more suited for the challenges and needs that best work for them and that may not include the four to six year degree plan recommended by ICHE. I was gratified to find a much stronger statement supporting such choices in the draft produced by the Leadership Committee made up of regional campus Chancellors. This paragraph sounded familiar as I have heard verbatim, or very similar comments from Chancellor Lowe at the Northwest Council, at this august body, and in other committee venues. His address to ICHE recently confirmed my suspicions that if Chancellor Lowe was not the principal author of this paragraph he most certainly was the primary lobbyist and I applaud him for doing so. The Chancellor has often quoted Professor Ige by reminding others that no matter what we do many of our students are still going to adopt the plan that works best for them. My wife, Barb, who many of you know, did exactly that. She proudly refers to her pathway for her educational goals as “the fifteen year plan.” We must not forget that those options have always been one of the missions of IU Northwest and the other regional campuses.

Finally there are some ideas in this final document that are downright troubling. As I did last Friday during the Executive Committee I want to read two paragraphs from the blueprint report to illustrate what I mean. (Dr. Gallmeier reads the paragraphs from Page 54 on Regional Faculty Council and page 118 Expenditure Review Committee 14). Vice President John Applegate asked me what I thought of the Regional Faculty Council idea at the ICHE reception a few weeks ago. I told him I wasn’t immediately opposed to the idea primarily because I wasn’t exactly sure what was being recommended. I told him if such an innovation would strengthen the regional campuses then it would be a good idea but if it weakens us then I believe it will be problematic and not well received. I am also concerned, given the recent attempts to reform UFC, that perhaps a Regional Faculty Council might contribute to three completely separate faculty governing bodies, one each for the two cores campuses, Bloomington's Faculty Council, IUPUI’s governing body and one for the six regional campuses.

I like John Applegate and I trust him. He has never given me any reason not to. John will be visiting IU Northwest once again next Friday and I appreciate that he has joined us here on campus several times in the past few years. He will be meeting with the Executive Committee and I intend to invite chairs of the faculty organization committees that will be working on the blueprint implementation process to join us as well. I assure you that we will ask VP Applegate about the concerns I outlined above and some other action items which appear in the expenditure review committee section. After all, right now one third of IU's students are enrolled in the six regional campuses, another third attend IUPUI, and one third resides in Bloomington. At this point I am not convinced that having two thirds of these students being identified as IU students while the remaining one third are scattered among six regional campuses with separate names and separate governing bodies presents much of an advantage for the six of us. It sounds to me like the California system, University of California versus California State. I taught in the California State system and they have 4/4 teaching loads with no course releases for research. Of course this is my opinion and I do not have the right nor do members of the Executive Committee to speak for all of you. What we have is the responsibility to represent you but we cannot do so unless you take the time to investigate these issues yourselves and let us know your concerns and/or wishes on these matters. Shared governance means all of us must be involved in governing so please take the time to review the blueprint for student attainment document, because I promise you again, this project is not fading away. We need to be proactive and not reactive.
Thank you for your attention.

IV. Chancellor’s Report—Chancellor Lowe reported on the following items—

a. There is a draft map from IUB for a land use master plan for the IU Northwest Council website. Please take a look at it.
b. Planning—Strategic priorities have been drafted, and a revised Vision Statement will soon be finalized.
c. Budget—enrollment growth may be leveling off, so we need to plan for a scenario of growth, but possibly at a reduced rate.
d. Enrollment—we’ll continue to recruit traditional and adult students for bachelor’s and master’s programs, but we should also look more at transfer students. Chancellor Lowe has asked a small group on campus to look at issues we should consider vis-à-vis transfer students. Another issue affecting enrollment is scholarships, and considerable funds are allocated to them. We should ensure that we’re using those dollars well, and a group to examine those issues has been formed.
e. Library’s new name—our campus library is now called the John W. Anderson Library/Conference Center, in recognition of the Anderson Foundation’s generosity to IU Northwest. The Foundation prefers to avoid publicity, so the naming was done quietly.
f. Blueprint for Student Attainment—Chancellor Lowe has been drafted to do several things: oversee adoption of LEAP by all the campuses and then to work with Ivy Tech on transfers; coordinating discussion and processes for sharing degree programs across campuses; and sharing library resources across campuses.
g. Indiana Civic Health Index—IUN was a partner in this initiative, as part of our community engagement efforts. We’ll have a presentation on it on Oct. 27. There are two lead sponsors: Rep. Lee Hamilton and Supreme Court Justice Randall Shepherd and they will visit IU Northwest on that date.
h. Indiana Court of Appeals—the Court will conduct business here on March 9, 2012, as part of its program to circulate around the state.
i. New building—the money allocated for the new building was absorbed at the end of the last legislative session. Plus, the structure still needs approval by the ICHE and State Budget Committee, and then the General Assembly will have to re-allocate the funds. On a related note, Tamarack may possibly be demolished this semester. When it is, we’ll do something with the space, but we won’t be building a structure on the site, which happens to be the lowest point on campus.

V. Vice Chancellors’ Reports—EVCAA Malik presented several items—

a. Awards—Dr. Malik presented the Distinguished Scholarship and Creative Activity Award to Fine Arts Professor Neil Goodman.
b. Enrollment—All-time high, achieved because of the dual-credit enrollments with high schools.
c. Fall Convocation—Our convocation will focus on student success and engagement and will be on Oct. 14. The Office of Academic Affairs and the newly renamed Center for Innovation and Scholarship in Teaching and Learning are also co-sponsoring a workshop in conjunction with the Fall 2011 Convocation featuring California’s Professor of the Year, Elizabeth Barkley, Ph.D.. The workshop will follow the convocation and is scheduled from 1:30 until 3:30 p.m. in Savannah Center (room 205/206). Preregistration for the workshop is required and registrants will receive a free copy of Dr. Barkley’s latest book “Student Engagement Techniques” in preparation for the workshop.

To register go to: http://www.iun.edu/~nwacadem/cetl/services/workshops.shtml, by September 28, 2011.
For more information, contact Cynthia O’Dell, Ph.D., at (219) 980-6509 or codell@iun.edu.

d. Introduction of new faculty—Dr. Malik called on the deans to introduce their new faculty.

Dean Hoyert, College of Arts and Sciences:

The College of Arts and Sciences would like to introduce three new tenure-track faculty members and 7 new Visiting Faculty members.

YuanYing “Michelle” Guan - joins us as an Assistant Professor in the Department of Mathematics and Actuarial Science. She holds a BS in Actuarial Science from Beijing University earned in 2006 and a Ph.D. from Florida State University in Financial Mathematics awarded in 2011. Michelle’s research involves introducing concepts from non-linear dynamical systems theory (also known as chaos theory) into aspects of financial math such as investment management and asset pricing.

Mark Baer – joins us as an Assistant Professor in the Department of Performing Arts. Mark holds a BS with a double major in Theatre and International Business from the University of Findlay earned in 1997 and an MFA in Theatre from Illinois State University awarded in 2011. Mark’s primary focus is in acting and directing.

Cayhun “Jay” Sunsay – joins us as an Assistant Professor in the Department of Psychology. Jay completed a BA in education from Hacettepe University in Ankara, Turkey. He holds a Ph.D. from the University of Vermont (earned in 2004). Previous to IUN he completed a post-doc at IU Bloomington, and held Visiting positions at Franklin and Marshall College and St. Mary’s College of Maryland. His research examines learning and emotions.

Visiting

Govind Bhavani - joins the Department of Chemistry, Physics, and Astronomy as a Visiting Lecturer in Chemistry. She holds a BS, and a MS from the University of Madras in Madras India. She holds a PhD from the Indian Institute of Technology in Madras, India.

Nirmala Chandresekharan – joins the Department of Chemistry, Physics, and Astronomy as a Visiting Lecturer in Chemistry. She holds a BS from Madras Christian College in Chennai, Indian, and a MS from the Indian Institute of Technology in Chennai, India. and a PhD from the Indiana Institute of Science in Bangalore, India.

Constance “Connie” Milbourne – joins the Department of Communication as a Visiting Associate Professor. Connie holds a BA in Journalism and a MS in Communication from the University of Central Florida, and a Ph.D in Communication completed in 1992 from The University of Tennessee.

Bernadette Monda – joins the Department of English as a Visiting Lecturer. She holds a BA in English and an MS in Secondary Education both from IU. She has taught for us as an adjunct and has served as the Director of Bilingual, Migrant, and ESL Education with the River Forest Community School Corporation.

Josh Ippel – joins the Department of Fine Arts as a Visiting Lecturer. He holds a BFA from Calvin College in Michigan and an MFA from the University of Illinois.

Zheng “Kathy or ZZ” Zhang – joins the Department of Mathematics and Actuarial Science as a Visiting Lecturer. She holds a BS in Mathematics from Henan University and is ABD at West Virginia University.

Namita Sugandhi – joins the Department of Sociology and Anthropology as a Visiting Lecturer. She graduated from New York University, and holds an MA and a PhD from the University of Chicago.

Dean Wigle, School of Education:

Dr. Mathew Benus
B.S. In Earth Science Education @ IUN, 1994
M.s. In Curriculum and Instruction @ PUC, 2003
Ph.D. In Science Education, @ University of Iowa, 2011
Joins the SOE as an Assistant Professor of Science Education

Dr. Veronica Richard
B.A. In English Education, @ University of Northern Colorado, 2001
M.S. In Reading, @ University of Northern Colorado, 2005
Ph.D. In Applied Statistics and Research Methods, @ University of Northern Colorado, 2010
Joins the SOE as an Assistant Professor of Reading and Literacy Education

Dean Bankston, College of Health and Human Services:

Dean Bankston called on Dean Rooda to introduce new faculty.

Dean Rooda, School of Nursing:

Jean Olson received her Bachelors of Science in Nursing from Case Western Reserve and her Masters of Psychiatric-Mental Health Nursing from Kent State. She is also a Board Certified Clinical Specialist in Adult Psychiatric-Mental Health Nursing. Jean comes to us from her own private practice as a psychotherapist and will teach Alterations in Neuro-Psych nursing.

Judy Zar received her Bachelors of Science degree in nursing from Valparaiso University and her Masters of Science degree in Nursing education from the University of Phoenix. Judy has more than thirty years experience in the acute care setting, most recently a cardiac catheterization lab nurse.

Director Lynch, Division of Social Work:

Jennifer Davis
•	PhD from the University of Kansas School of Social Welfare which she completed this last spring
•	Her research interests lie in the area of mental health with a particular focus on using peer providers when intervening with individuals with psychiatric disabilities.
•	She comes with a rich background in working in the area of psychiatric rehabilitation providing both direct services and managing programs for those experiencing mental illness.
•	She also has a history of working in child welfare with high risk foster children as well as working as a medical social worker
•	While working on her doctorate she taught both graduate and undergraduate social work courses and will be teaching mental health and research courses in both the undergraduate and graduate programs

Director Peat, School of Public and Environmental Affairs:

Lori Anderson (Assistant Professor – TT): Lori earned her Ph.D. from Virginia Tech in 2008 in Public Administration and Public Affairs. She joined the management faculty at Radford University in 2008 where she taught organizational behavior, human resource management and international human resource management. Lori has published in the areas of e-democracy and political communication. Her research interests include issues that arise at the intersection of public and private governance, privatization, political communication, political theory as it is operationalized through administrative mechanisms and management paradigms. Prior to completing her Ph.D., Lori led health care and human service organizations in the public, nonprofit, and private sectors. Her service interests include leadership and organizational developing in health and human service organizations.

Atta A. Ceesay (Assistant Professor – TT) earned her Ph.D. in Public Administration from Rutgers University – Newark Campus. Dr. Ceesay holds a BS in Business Administration and a BA in French from Fairmont State College, a MBA from Governor’s State University, and a MS in Human Resources from Widener University. She teaches introduction to Public Administration, Government Budgeting and Finance, and Nonprofit Management. Her long-term research and teaching interests include comparative and Development of Public Administration, Nonprofit Management, Human Resources Management, and Public Management. Dr. Ceesay’s interests in service include nonprofit capacity building, student service learning, and community development.

Joseph Ferrandino (Assistant Professor – TT) received his MS (Criminal Justice) and Ph.D. (Public Affairs) at the University of Central Florida. He taught for three years in Louisiana prior to his hiring at IU-Northwest. His research focuses on (1) the efficiency and productivity of public systems, (2) the intersection of new governance and criminal justice, and (3) policy analysis in criminal justice. He is teaching Graduate Research Methods and Undergraduate Homeland Security and Crime and Public Policy. He is currently a facilitator of psychoeducational groups at Westville State Prison and Camp Summit Juvenile Facility with the Dad’s Program.

Monica Solinas-Saunders (Assistant Professor – TT) received a Ph.D. in Sociology/Criminology from the University of Pittsburgh in 2007. Monica also completed two years of Post Doc specialization in Research Methods where she focused on data collections with institutionalized individuals. Prior to coming to IU-Northwest, Monica taught Criminal Justice and Sociology courses for a number of schools, including IUPUI and Ivy Tech Community College. Monica teaches courses in Corrections, Criminological Theories, and Research Methods for Criminal Justice at both the undergraduate and the graduate levels. She was recently certified by the Inside-Out Training Center at Temple University (Philadelphia) to teach courses in prison with both inmates and college students. Her research interests also focus on corrections(including community corrections) and interpersonal violence.

Dan Tsataros is a Visiting Lecturer with SPEA. Dan earned his Bachelor’s of Science with a major in Accounting from IU-Northwest. He also earned a Masters in Business Administration from Rosary College and a Juris Doctor from the John Marshall Law School. Dan worked as a Prosecutor with Book County State’s Attorney’s Office in Chicago, Illinois. While there he prosecuted thousands of juvenile cases, domestic violence cases, serious misdemeanor and felony crimes. Since 2002, Dan has maintained a Criminal Defense Practice in both Indiana and Illinois. Dan teaches Substantive Criminal Law, Criminal Procedure, Criminal Evidence, Criminal Courts, and Juvenile Justice

VI. UFC Representative – Ellen Szarleta – UFC Reform Preliminary Report—Since last spring, the UFC has revised its recommendations for reform, and there are now 2 supporting documents with details on the discussions. They can be found at http://www.iun.edu/~nwacadem/academic/faculty_info/UFCReform.pdf Please look them over and submit comments to Ellen and/or Chuck. New proposals include shrinking the size of the UFC, authorizing the Agenda Committee to act on behalf of the UFC, more online discussions, have 3 meetings per year and make them in-person meetings, revision of the election cycle, procedures, and processes, and examination of standing committees.

VII. Beth Tyler, Executive Director, Office of Retention Initiatives—Beth Tyler introduced herself and described her plans for the ORI this year. Also, she oversees SAP, Student Support Services, and 20th Century Scholars. Her username is tylerb@iun.edu.

VIII. eTexts Information Sessions – Carol Wood—Carol announced that two information sessions on eTexts are scheduled for next week. IU has recently signed agreements with eText providers. Carol also explained the present request for pre-registration of our computers. Every device that is on our network has a unique address that should be registered for network security purposes. We can register our machines at dhcp.iu.edu. In October, all wireless devices will need to be registered.

IX. CT & DE Committee Resolution – Don Coffin— Tabled until the October meeting.

X. Tribute to Dr. Denise Travis – Linda Delunas, Associate Dean of CHHS

Denise Travis loved IU Northwest, even though IU Northwest didn’t always love her back. Denise knew that she had made a difference in the lives of a lot of students and she was rightfully very proud of that. I had occasion to observe Denise’s teaching on more than one occasion, and it was immediately apparent that she prepared her students well for careers in a sometimes tough, sometimes heartbreaking field. She told me once that it was important to her that her students learned to think, make tough calls, and be able to clearly defend their decisions. You see, Denise knew that her students would at some time or another be in a position to make judgments or decisions that could literally be life or death for a vulnerable child or adult.

Denise spoke often of her children Michael, Sarah and Justin; how proud she was of them, how she loved spending time with them, and how fascinated she was at the amazing adults they had become. Michael is a professional dancer with the Joffery, Justin is serving in the US Marine Corps, and Sarah is a social activist and museum collections researcher.

Social activism, social justice, and meaningful service were very familiar concepts to Denise. She was raised by parents who were very involved in the civil rights movement, at a time when it was dangerous to be so. I was fascinated by her stories of her youth; again, she saw her parents involved early in the civil rights movement, she spent some time as a child living in a commune, and she was the child of a biracial couple, something that many considered quite shocking 40-50 years ago.

She was a skilled and creative teacher, a practicing clinician, a business woman, and a mother. Her service to IU Northwest was extensive and focused on (among other things) diversity and equity issues. Last year, of course, Denise left IU Northwest for a new opportunity at North Carolina Central University. When I last spoke to her in the spring, she was very excited to have just been awarded a very competitive fellowship to attend a summer development workshop at Yale University. The product of this summer’s work was to be a proposal ready for submission for federal funding for her work with women living with HIV. Obviously that work will now be unrealized.

Among all her other roles mentioned, she was also my friend and I miss her.

XI. Tribute to Dr. Frank Caucci – Professor George Bodmer

There are only two people who call me Georgie, and Frank is one of them—I don’t know why.

Frank Caucci was born in Italy, grew up in Canada, got his doctorate at the Sorbonne, and was working in Nova Scotia when we hired him in Modern Languages at the university in 1986. There was a bit of a problem since we had to convince the government why we had to hire a Canadian rather than someone from the United States. I remember his job interview, because people literally called ahead, “Wait until you see this guy.”

His office was around the hall from English and we became friends, often at dinner with him and his two small children. My wife babysat them. With the several memorial services it was good to see they had grown into formidable adults, Matthew working in electronic networking in Chicago and Emmanuelle in the Ivory Coast with the United Nations. Since I know him more as a French teacher, I can attest to the respect, love, and attachment his students have for him. He inspired them to work harder. He was a curious and innovative scholar and researcher.
	
As has been mentioned often in the memorials, Frank is that rare person who literally was able to reinvent himself, to start over, and he studied and moved over to Social Work in 2005. So he was tenured in two different schools.

Frank was a funny guy, but he was also a serious guy, and it is easy to remember times when he corrected us, our facts and especially our pronunciation.

There can be no denying that Frank received great gifts in life: he was intelligent, sensitive, understanding, adept at many languages, and gorgeous, but he also amply gave back, as a teacher, as a loving, proud, and supportive father to Manu and Matthew, as a partner to Brian, as a social worker. He volunteered at the same homeless shelter where I work in Evanston.

Recently I served with Frank in two rather burdensome committees, the Executive Committee and the Faculty Affairs Committee as we worked under Alan Barr to rewrite and update the Goldenrod. He gave freely of his time in service to the university. He served as chair of Modern Languages, and when called upon he served as interim director of Social Work when that department was in need.
[bookmark: _GoBack]
It is hard for me to get my head around this, because of course Frank was younger than I am, and because as we visited him in the hospital this summer, he was improving and was cured of his original infection. The suddenness of his passing caught us as a dreadful surprise. There is consolation in that as a teacher, our students carry our words around, and these echo when we practice and when we read and when we write. A good many of us will be hearing Frank’s words and expect to see him as we round a corner of this school. We have lost a friend.

Motions were made, seconded, and approved to record both tributes in the minutes and the President was instructed to provide a copy to Professors Caucci and Travis families.

President Gallmeier called for a moment of silence to remember Professors Caucci and Travis.

XII. Old Business—There was no old business.

XIII. New Business—There was no new business.

XIV. Adjournment—A motion to adjourn was made, seconded, and passed unanimusly. Meeting adjourned at 11:43 a.m.
