 SEQ CHAPTER \h \r 1Minutes of the College Meeting

College of Arts, Humanities and Social Sciences

April 9, 2014 – Arikara Room
Dean Sandstrom called the meeting to order at 3:00 p.m.
Announcements
· Three new faculty joined the college on January 1 – Meghan Kirkwood, Assistant Professor of Visual Arts; Sean Burt, Assistant Professor of History; and Adam Goldwyn, Assistant Professor of English.
· AHSS prevailed over the College of S&M in the first annual Curling Bonspiel competition.
· Donations from the Coin War/Charity Challenge initiated by the student ambassadors from AHSS and S&M have not been tallied, but an estimated $570 was collected for the African Soul American Heart project.
· Chelsea Pace has accepted the Assistant Professor of Movement and Dance position in Theatre Arts.

· Three AHSS students have been granted Fulbright Awards for this coming year. Kate Thoreson, an AHSS Ambassador majoring in English and Philosophy, was granted a student Fulbright Award which will allow her to study in Belgium this Fall and Emily Grenz, an English Education major, was also selected to receive a Fulbright this fall in Turkey.

· Gary Totten has been named editor-in-chief of the journal MELUS, the flagship journal of research in multi-ethnic literatures.
· John Cox was granted a Fulbright Award to study and teach at the University of Szeged, Hungary, in Fall 2014.
· Michael Strand was granted a 2014 Bush Fellowship award.

· Robert Littlefield, Professor of Communication, was selected to receive the Fred Waldron Outstanding Research Award.

· Jessica Jensen, Assistant Professor of Emergency Management, co-authored the lead article that will appear in the Journal of Contingencies of Emergency Management.

· Steven Briggs, Assistant Professor of Criminal Justice, received the Best Paper Award for his publication, “The Impact of Population Selection on Examinations of Discretionary Searches in Traffic Stops,” which was published in the Journal of Ethnicity in Criminal Justice.
· Amy O’Connor recently received an NSF grant.

· The NDSU student newspaper, the Spectrum, which is run primarily by Communication students, received the first-place Best of Show Award for a four-year non-weekly newspaper, and third place Best of Show for a special edition at the recent College Press Association conference in Minneapolis.
· Native American novelist Gerald Vizenor will visit NDSU on April 28 at 3:00 pm to read selections from his new novel Blue Raven.
· Theatre Arts is celebrating 100 years of theatre, with a year-long series of events, including a Theatre Symposium in early May.

· Faculty retirements during the 2013-14 academic year include Thomas Riley, Ineke Justitz, Andrew Froelich, Paul Lifton, Lori Horvik, and Thomas McDonald.

· An offer has been made for the African/Diaspora Heritage Studies position.
· Phone interviews will be conducted for 12 applicants for the Indigenous Tribal Studies position.

· The College Awards Luncheon is scheduled for noon on May 15 in the Arikara Room.

· Negotiations are underway for transferring the Center for Community Vitality to the College of AHSS.

Nominations were opened for two members to serve three-year terms on the Student Progress Committee, with one member coming from the Social Sciences and one member coming from the Humanities. Thomas Ambrosio, Dale Sullivan, and Bradley Benton were nominated. A motion was made, seconded and approved to close nominations (M/S/A). Thomas Ambrosio and Bradley Benton were elected. Members of the Student Progress Committee for next year are:

Jeanne Hageman (Humanities)—1 year of term remaining

Cecilia Kang (Fine Arts)—1 year of term remaining

Nan Yu (Social Sciences)—2 years of term remaining

Kent Kapplinger (Fine Arts)—2 years of term remaining

Bradley Benton (Humanities)—3 years of term remaining

Thomas Ambrosio (Social Sciences)—3 years of term remaining
While ballots were being counted in this election, Jeanne Hageman reported that the Student Progress Committee would be meeting next week to select recipients of this year’s college-wide scholarships.

Nominations were then opened for two members to serve three-year terms on the Policy and Planning Committee. One member is needed from the Humanities and one member from the Fine Arts. Dennis Cooley, Michael Weber, and David Crutchfield were nominated. M/S/A to close nominations. Dennis Cooley and Michael Weber were elected. Members of the Policy and Planning Committee for next year are:

Kimble Bromley (Fine Arts)—1 year of term remaining

Stephenson Beck (Social Sciences)—1 year of term remaining

Kevin Brooks (Humanities)—2 years of term remaining

Jessica Jensen (Social Sciences)—2 years of term remaining

Dennis Cooley (Humanities)—3 years of term remaining

Michael Weber (Fine Arts)—3 years of term remaining

Stephenson Beck reported that Policy and Planning Committee will be working on updates needed to the AHSS College Handbook.

Kent Sandstrom then called for nominations to the Curriculum Committee. One member from the Humanities is needed to serve a three-year term and one member from the Social Sciences for a three-year term. Nominated were Angela Smith and Pamela Emanuelson. M/S/A to close nominations. Angela Smith and Pamela Emanuelson were elected by acclamation. Members of the Curriculum Committee for next year are:

Warren Olfert (Fine Arts)—1 year of term remaining

Kevin Thompson (Social Sciences)—1 year of term remaining

Verena Theile (Humanities)—2 years of term remaining

Tiffany Fier (Fine Arts)—2 years of term remaining

Angela Smith (Humanities)—3 years of term remaining

Pamela Emanuelson (Social Sciences)—3 years of term remaining

The composition of the college’s Faculty/Lecturer Recognition Committee has been modified to follow the same structure as other college committees, with two members from each of the three areas serving three-year terms. Nominations were opened for two new members to serve three-year terms, one from the Fine Arts and one from the Social Sciences, one member from the Social Sciences to serve a two-year term, and one member from the Humanities for a one-year term. Nominated for the three-year terms were Char Moe and Carol Archbold. Nominated for the two-year term was Joy Sather-Wagstaff. Emily Wicktor was nominated for the one-year term. M/S/A to close nominations. All were elected by acclamation. Members of the Faculty/Lecturer Recognition Committee for next year are:

Hardy Koenig (Fine Arts)—1 year of term remaining

Emily Wicktor (Humanities)—1 year of term remaining

Anthony Flood (Humanities)—2 years of term remaining

Joy Sather-Wagstaff (Social Sciences)—2 years of term remaining

Char Moe (Fine Arts)—3 years of term remaining

Carol Archbold (Social Sciences)—3 years of term remaining

Nominations were then opened for two members to serve three-year terms on the Promotion, Tenure, and Evaluation Committee, with one member coming from the Humanities and one from the Fine Arts. Bruce Maylath, Sigurd Johnson, and Don Faulkner were nominated. M/S/A to close nominations. Bruce Maylath and Sigurd Johnson were elected. Members of the PTE Committee for next year are:

Christina Weber (Social Sciences)—1 year of term remaining

Paul Homan (Humanities)—1 year of term remaining

Kristi Groberg (Fine Arts)—2 years of term remaining

Amy O’Connor (Social Sciences)—2 years of term remaining

Bruce Maylath (Humanities)—3 years of term remaining

Sigurd Johnson (Fine Arts)—3 years of term remaining

With the increased number of faculty in AHSS this year, one more faculty senator has been allocated to the college. In addition to replacing three senators whose terms have expired, the college also needs to elect a fourth senator. Nominated were Adam Goldwyn, Jeanne Hageman, Joy Sather-Wagstaff, Katherine Noone, Mike Christenson, Verena Theile, Dennis Cooley, and David Swenson. M/S/A to close nominations. Jeanne Hageman, Katherine Noone, Mike Christenson, and Dennis Cooley were elected on the first ballot. M/S/A to appoint the individual receiving the next highest number of votes as the 1st Alternate. David Swenson was elected as 1st Alternate.
In the final election of the meeting, nominations were opened for a member to the Senate Executive Committee. Nominated was Jeanne Hageman. M/S/A to close nominations. Jeanne Hageman was elected by acclamation.

The meeting adjourned at 3:55 p.m.

Respectfully submitted,

Cathy Heiraas, Secretary

cc:
President Bresciani

Provost Rafert
