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

February 29, 2012 – 3:00 p.m.
Present: Betsy Birmingham, Kevin Brooks, John Cox, Linda Fricker, Gary Goreham, Jeanne Hageman, Dan Klenow, Mark Meister, John Miller, Michael Strand, Kevin Thompson, Rooth Varland
Announcements

· Kent Kapplinger recently received a Best of Show

· Michael Strand has a showing at West Acres and at the Plains Art Museum

· Mark Meister will attend a CCAS workshop for Chairs this summer in Mpls

· The Dean’s Office has purchased two publications, The Essential Chair and Chair Primer for use by departments

· Faculty Activity Reports are due March 15

· Third year reviews are due in the spring of the 3rd year

Robert Littlefield reported that the College is now accepting nominations for two graduate student awards ($1,000 each) and for four faculty awards. Nominations for the faculty awards consist of a letter of nomination and the faculty activity report for 2011. A fourth award has been added this year for creative activity (separate from research). Chairs are eligible for these awards. Nominations should be sent in electronic format to Cathy Heiraas.
Linda Fricker provided information about an advising event scheduled for March 5 from 2:00 to 4:00 on the 4th floor of Pavek. This event will allow for informal conversation between students and faculty to discuss course offerings and programs of study in various departments.

Efficiencies Initiatives – The Provost’s Office is looking for two proposals from each college on campus.
Searches – Theatre Art is currently interviewing three people for their designer position; History has a verbal acceptance for their Latin American position; Communication will be recruiting for a technical engineer for the BIN with funds generated from DCE and student government; and the College of S&M has three good candidates in their finalist pool.
Betsy Birmingham and Kay Sizer have scheduled two one-hour sessions on getting to know Pivot (formerly COS) on April 13 from 12-1 and from 1-2 in Morrill 111.
Ann Burnett is working with Paul Homan to discuss ways to enhance the Honors Program on campus.

Recruitment of undeclared students – The Dean’s Office will send out letters from the college to encourage consideration of our majors.

Departments were instructed to review their PTE documents by May 15 to confirm compliance with college documents.
A group of faculty and staff will meet with the deans and provost tomorrow to discuss a possible major in Dakota/Native American Studies.
Marc Wallman, Interim VP for Information Technology, will meet with the AHSS Executive Council on March 21.

International agreements (formal) – English (Maras), Communication (one in hand and one in the works); History (working on one with Russia).

The ½% tuition increase was turned down by the Board of Higher Education; Communication needs funding for the BIN and space for a lab.

Departments were reminded to turn in their COOP tornado scenario to Kent by next Wednesday.

Kent met with the provost recently to discuss extra section funding, the Center for Social Research, and college awards eligibility.

Some departments expressed frustration with various service departments on campus (payroll, publication services, facilities management).

Chairs were reminded to turn in catalog copy to the Dean’s Office asap.
Meeting adjourned at 4:25 pm.

Submitted by
Cathy Heiraas

