College of Arts, Humanities and Social Sciences
Executive Council Meeting - Minutes

February 1, 2012 – 3:00 p.m.
Present: Betsy Birmingham, Kevin Brooks, John Cox, Jeanne Hageman, Dan Klenow, Mark Meister, John Miller, Kent Sandstrom, Michael Strand, Kevin Thompson
Departments shared news of special events and accomplishments for their units. Information was also distributed on travel opportunities funded by EPSCoR and on their Doctoral Dissertation Assistantship Program.
Michele Reid and Michael Robinson distributed handouts and presented information on the NDSU Libraries and Institutional Repositories, Digital Horizons, and Flickr and encouraged faculty to contact them if they had questions regarding these services. Faculty were also invited to the Library’s Coffee House and Graduate Learning Center Grand Opening and Ribbon Cutting on February 2 from 3:00 to 5:00.
Bruce Maylath, Donna Granbois, Denise Lajimodiere, and Jaclynn Davis Wallette were invited to talk about Dakota and Native American Studies at NDSU. They hope that NDSU will not only continue existing funding, but that there will be increased opportunities for Native American students on campus. The presenters highlighted the value and importance of Dakota Studies at NDSU, noting that it had now been on campus for six semesters and it needed to be supported by university-wide efforts (rather than relying primarily on AHSS sponsorship). The presenters also reported that a Native American Studies major at NDSU is under discussion, and they felt optimistic about its prospects. The short-term goals regarding Dakota Studies include stabilizing funding for the program and soliciting “buy in” from the other NDSU colleges.

Kent provided an update on the NDSU Foundation, sharing highlights from Jim Miller’s recent presentation at a Deans and Directors Council Meeting. Jim Miller discussed the interviews he was conducting with 100 people (including mostly alumni) about what the Foundation could and should be doing. He also reported that the Foundation has started to talk about its next capital campaign. If Colleges want to propose a campaign, the Foundation is open to the idea but, if the campaign would be designed to raise more than $1 million, the Foundation Board would want to conduct a feasibility study. Colleges might be asked to bear some of the costs of conducting such a campaign.
The Executive Council agreed to adjust the schedule of meetings for the remainder of this academic year because Kent and Kevin T. will need to attend AOD Council meetings on the first Wednesday of each month.
The Council members briefly discussed President Bresciani’s open forum with AHSS, and they noted that they found his comments helpful.

Per the request of Dean Wittrock, Kent asked for nominations of faculty members to serve on the Distance Education Council. Tom Isern and Robert Littlefield were mentioned. Kent will pass along their names to Dave Wittrock.

Kent reminded the chairs/heads to submit their departmental plans for alumni tracking if they had not already done so. He also thanked the chairs/heads who had submitted their plans. Kent will forward an email from Dan Klenow that will include a request form for alumni information. Gail Dancer, the Director of Information Services, provided Dan with an e-copy of the form.
The Council members discussed cross-listing of courses and related standards and challenges involved. John Miller reported that the DFA has not had any problems cross-listing courses between Music and Theatre. By contrast, Dan Klenow indicated that Emergency Management has not been able to cross-list courses with Sociology and Anthropology. When asking to do so, they have been informed that they can only cross-list a course if instructors in both of the departments involved can teach a section of the course. The Council agreed that “logistical concerns” seem to be the primary cause of difficulty regarding the cross-listing of courses.
Kent reminded the heads/chairs of the due date for their reports for the DQP/Capstone accreditation project. He also mentioned that the heads/chairs will need to work with their departments to ensure that their departmental continuity of operation plans (COOP) are up to date. Academic Affairs units will be asked to participate in a COOP-related table top exercise sometime in the spring.

Meeting adjourned at 5:20 pm.

Submitted by Cathy Heiraas and Kent Sandstrom

