Approved: 3/26/09

FS #6

25-0-2

FACUTLY SENATE

FEBRUARY 19, 2009

HMSU Dede III

Present:
V. Sheets (Chair), K. Bauserman, S. Brake, H. Chait, B. Corcoran, J. Fine, S. Frey, R. Goldbort, A. Halpern, E. Hampton, C. Hoffman, R. Johnson, P. Jones, S. Lamb, C. MacDonald, N. McEntire, M. Miller, G. Minty, C. Nobel, P. Shon, M. Sample, T. Sawyer,

E. Strigkas, David Worley, Debra Worley

Absent:
S.A.M. Anderson, T. Allen, M. Brennan, L. Cutter , P. Dutta, R. Goldbort, R. Guell, H. Minniear, C. Montanez, D. Richards, S. Pontius, T. Sawyer, K. Wilkinson, T. Zaher

Q. Weng (on leave)

Ex officio
President Dan Bradley, Provost Jack Maynard

Guests:

B. Balch, S. Smidley, B. Mercier, R. Torrence,

I.
Memorial Resolution

Harold Gentry – read by S. Smidley (by acclamation 24-0-0)

II.
Administrative Report (President Bradley)

a.
Budget passed Indiana House – will use governor’s budget as guideline for now until week after spring break.

b.
Budget hearings March 16 in Senate – waiting for revenue forecast and stimulus package expected to arrive in a few weeks.

c.
$50 million earmarked for capital projects in Indiana. The University has a large list

of projects that need to be complete such as steam plant and Federal Building project.

d.
D. McKee will send out a draft of policy to create a health insurance committee. There will be a 10% increase in health insurance costs.

e.
Strategic Planning is moving forward. March 26-27 will be the planning retreat. Consultants were on campus approximately two weeks ago and met with committee staff, legislative people as well as off campus constituents. The present encouraged all to participate.

III.
Chair report (V. Sheets)

a.
Reminded the Senate about nomination forms for Faculty Senate. Executive Committee

 are doing elections this year via portal. Faculty are allowed to vote only once.

IV.
SGA – no report.

V.
Support Staff Council Statement (R. Torrence)

On behalf of the Support Staff Council, I would like to thank you for the opportunity to speak at the Senate meetings. We look forward to continue working with you and we feel it is very important to keep the communication lines open between the Council and Faculty Senate.

The Council is currently working on an online election process and we hope to implement that next month. We are also planning a campus wide fund-raiser, with the help of President Bradley, for the American Cancer Society’s Relay for Life. You will be able to vote for a job that you would like to see President Bradley do for a day, choosing from eight different jobs on campus. We are also selling pink Longaberger mugs also for Relay for Life and Horizon of Hope. More information will be posted to the Council website in the next few days or you can contact me if you would like to make a purchase.

VI.
Public Safety Presentation (B. Mercier, Director)

a.
Update on campus security measures and distributed pamphlets entitled: Indiana State University Campus Emergency Notification System and Quick Action-Faculty Guidance for Emergencies. These pamphlets will be available at the next Faculty Senate Meeting on March 26 for those who want one.
VII.
Marsha Miller – Library announcements/statements

a.
Two upcoming events in the Library:

"Death by Credit Cards: Essentials for Survival" is the title of the second.
b.
Town and Gown event which will be held in the Library's Events Area on Tuesday, Feb. 24 at 5:30 p.m.
c.
The photojournalist and educator Steve Raymer, a National Geographic magazine staff photographer for more than two decades will be giving a presentation at the ISU Library on Thursday, Feb. 26, at 6 pm in the Events Area.

d.
AUTHORS AND ARTISTS - ELIGIBILITY GUIDELINES

The Authors and Artists Reception was started in 1985 and has been an annual event since 1987. This reception is to recognize the work of writers or editors of books and the work of performing and visual artists.

Books

Authors are welcome to inform the library at any time of the publication of their work; the library initiates a Call for Submissions and makes every effort to identify the potential honorees. Department chairs are also encouraged to alert the library if their faculty members have published a work. Authors are invited to donate copies of their work to the ISU Library for both the Faculty Collection and the general circulation collection Eligibility guidelines include:

· Individual honored must be ISU student, staff, or faculty

· Book was published within the last calendar year (every effort is made to identify the retiree; however, if an author/artist is not recognized the same year as the publication, he/she may appeal to the library dean to be included in the following year’s celebration; the library dean will review each request on a case-by-case basis)

· Book must be published by reputable publisher (no self publications)

· Individual honored must be its author or its primary editor

· Translations and other related publications are ineligible unless the original author did the work

Examples of eligible entries: author of fiction book; author of non-fiction book; primary editor of a book

Artistic work

It is assumed that the majority of artistic work will come from the Art, Theater, or Music Departments; however, others who wish to self-identify are welcome to do so, with the understanding that the library will seek the advice of the appropriate academic department chair as the final arbiter. Eligibility guidelines include:

· Individual honored must be ISU student, staff, or faculty

· Due to the complexity of the nature of artistic work, nominations are sought from the chairs of the Art, Theater, or Music Departments; any self nominations will be sent to the appropriate chair for consideration

· Individual honored must be ISU student, staff, or Artistic accomplishment was within the last calendar year

· If performance related: Artistic accomplishment was off-campus at an established, professional venue. Examples include: major theatrical performance as actor, major musical performance guest soloist, or conductor; director or scenic designer of a theatrical work at an established, professional venue such as the Indianapolis Civic Theatre, Phoenix Theatre; Broadway, Broadway touring company; artistic exhibitions off campus; recordings of original works by professional recording firm

· Not eligible: artistic work created for a class or as part of requirement for a major or minor; one example would be a music student’s junior or senior recital

Examples of eligible entries: major performances, directional duties, or scenic design at an established, professional venue such as the Indianapolis Civic Theatre or the Phoenix Theatre; exhibitions off campus.

e.
Prolific Creative Award

The library may honor an individual who has made an especially large impact on his/her field through prolific scholarly creativity. This award is bestowed upon an individual who is retiring from ISU after a career that has influenced his/her peers and has been a role model for others in academia or the arts.

A call for nominees will be made and documentation to support the nomination will be requested. In this case, the person’s entire body of published work, including journal articles, would be considered. The department chair will be consulted; if the nominee is a department chair, alternative means of corroboration will ensue. If no suitable nominations are received, it is the library’s prerogative not to bestow this award in any given year.

VIII.
Open Discussion

a. Request: Can President give us update on COB/Networks plans? The president met with Liz C., Mike Alley, Dean Merrit on plans to continue funding for projects begun by Lily grants. The plans are to separate Network scholars and Professional Development pieces out, to allow for broader availability. Looking at possibility to make money-bus self-sustaining. The president is expected to meet with representatives of Lilly some time in March and know more in March/April.

Meeting adjourned 3:45 – due to lack of quorum.

