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

February 12, 2014 – Minard 204J
Present: David Bertolini, Betsy Birmingham, Jeffrey Clark, John Cox, Keri Drinka, Linda Fricker, Daniel Klenow, Mark Meister, John Miller, Carol Pearson, Kent Sandstrom, Rooth Varland
Enrico Sassi was invited to meet with the Executive Council to provide an update on the current services and activities of the Graduate Center for Writers and to talk about the Center’s long-term goals.
Good News
· John Cox has been selected to receive a Fulbright award to Hungary.

· Gary Totten has been offered the editorship of the MELUS journal.
· The Department of Theatre Arts is celebrating 100 years of Theatre at NDSU. An historical documentary, produced by Prairie Public Broadcasting, will trace the history of theatre at NDSU.
· Charles Okigbo and Elizabeth Crisp Crawford have new books published.
· AHSS has several students involved with the production of the student newspaper, the Spectrum.

· Three AHSS students have been recommended for Fulbright awards.
The College still needs nominations for students (preferably sophomores) for the AHSS Ambassadors. There are currently about 14 members, but many will be graduating this spring.
Nominations are also requested for the spring 2014 graduate and undergraduate student commencement speakers.
Betsy Birmingham has offered to provide assistance in submitting nominations for the Service Learning Award. Deadline for nominations is March 3.

Kent reminded chairs to submit information about each department’s research-related involvements with Sanford Health.
Position descriptions for administrative assistants should be updated to include duties associated with Distance and Continuing Education courses.

Faculty are strongly encouraged to participate in the Women’s Leadership Institute. There is no cost to participate.
Kent would like to see 100% participation of male faculty members in FORWARD’s Ally Training.

All NDSU employees are reminded to complete the annual Sexual Harassment Prevention Training session by March 7.

A Theatre Symposium Playing on Common Ground will be held May 1-3, 2014.
Information for Talking Points should be submitted to Keri Drinka.

Search Updates

· The Assistant Professor of Practice in Instructional Technology search has been completed. Melissa Vosen Callens will begin in this DCE funded position on July 1, 2014.

· The search for the African/Diaspora Heritage position is in progress, with approximately 60 applications. The committee will meet soon to trim the applicant pool to three finalists.

· The search for the Director of Indigenous Tribal Studies will meet again on February 17. They have already reduced the semi-finalist pool to 19.

· A verbal offer has been made to a candidate for the position of Head of the Department of Criminal Justice and Political Science.

· Candidates have interviewed on campus for the faculty position in History Education, with two particularly strong finalists. The committee will meet soon to make a decision.

· History, Philosophy, and Religious Studies will conduct two or three searches next year.

· Tom Ambrosio has stepped down from the position of Director of the International Studies program. Betsy will coordinate the search for an internal hire from AHSS for his replacement. A call for applications will be sent out soon.
· The Writing Program Administrator position has several good candidates. The search is still in progress.

· Sociology and Anthropology has begun a search to replace a faculty member in Anthropology.

· Music is conducting a search to replace Andrew Froelich, who will retire at the end of the academic year.

· Theatre Arts has two searches in progress.

· Candidates have interviewed for the position of Vice President for Student Affairs.

· The Provost search is in progress and is scheduled to wrap up applications by the end of the month.

· Kent Sandstrom has been asked to chair the search committee for the Dean of Libraries, which will be getting underway soon.

· Candidates have interviewed for the Ombudsperson position and a selection should be named soon.

Betsy Birmingham announced that a Library grant request has been submitted requesting that the Library purchase all books written by NDSU faculty.

The College has received a summary of annual Risk Management premiums for FY14. Although the premium of $26.60 per FTE for employees who are paid from regular appropriated funds was paid from a central funding source, the premiums for those paid from other funding sources (including DCE and Differential Tuition) were charged directly to the departments. If this charge presents a hardship to any department, an appeal can be made to the Dean’s office to pick up this expense.
The College’s newly approved policy for general education requirements in AHSS was discussed. The policy was approved and scheduled to go into effect with new students beginning or transferring to NDSU during the Fall 2014 semester. Questions were raised on why this new policy doesn’t begin immediately and if it shouldn’t also apply to current students. Kent will follow up with Gwen Stickney (chair of the Curriculum Committee) regarding these questions.
Kent is considering a new initiative to provide funding for three to five Dean’s Fellows in the college. Tenured faculty (including those who will achieve tenure in 2014) interested in taking a leadership role in college special projects, or designing a special project in support of the college’s goals (excellence in teaching, research, service, and outreach) would be eligible to apply. Feedback on this possible initiative should be sent to Betsy Birmingham.
The Office of Registration and Records has provided a list of courses that have not been taught for four semesters and asks that departments review the list to see if any of these courses should be inactivated. Inactivation of courses typically requires the completion of Course Deletion forms, but R&R is providing this opportunity to do a larger scale review and clean-up with one submission. Departments can inactivate multiple courses by submitting to the college curriculum committee a list of those courses, along with a brief rationale and a signed approval form.
When submitting new course proposals, Kent would like departments to describe how the new course fits into the major and why it is needed. The course proposal should also address learning outcomes of the program.
Human Resources is working on the Affordable Healthcare Act with the University System to determine what non-benefitted employees need to be covered by health insurance starting January1, 2015. They have requested information on the responsibilities of part-time academic (PTAs) staff. Department chairs reported that PTAs have teaching and office hour expectations only. They do not provide other service for the departments (such as committee meetings).
Meeting adjourned at 4:30 p.m.

Submitted by Cathy Heiraas
