[image: image1.wmf]
Minutes of Senate Meeting
Tuesday April 23, 2013
Room P019 – Conference Center
Present: Abou Oaf, Abou Zeid, Ali, Aly Sh, Amin, Z, Anderson, Arnold, Badran, Edel-el, Fahmy, Farag, Fares, Fernandes, Fleita, Fox, Goneid, Kenney, Johnston, Kamel B, Kenney, Lotfallah, Macdougall, Makhlouf, Maswood J, Mohamed, Motawy, Nasrallah, Norman Ch, Norman P, Nosseir, Peterson, Peuchaud, Rae, Rafea, Rashad, Rateb, Runyon, Saady-al, Salah, Sawy-El, Sayess S, Selim, Shaarawi, Shimi-El, Shoeib, Soliman E, Soliman I, Switzer, Tutwiler.
Absent: Abaza, Amin A, Anis, Farghaly, Ferguson, Fiqi El, Fouad, Galal, Gebril, Ghazaleh, Glavanis, Habib, Hamdy, Harman, Hassan, Hegazy, Kamel S, Lesch, Mahalawi, Melaney, Pinfari, Salama, Samaha, Sayed, Sayess F, Shawki, Swanson, Zaalouk.

Non-senators: Salma Sherif, Stephanie Thomas, Hala Mahmoud, Louise St. Laurent, Dalia saad, George Marquis, Sawsan Mardini.

Meeting was called to order at 9.41 by Dr. Magdi Nasrallah, Senate Chair.

Opening Remarks by Dr. Magdi Nasrallah:

· Thanks people who attended the forum.

· Two-month controversy has been straightened out.

· The retirement plan was discussed in the forum.

· Adjustment of salaries is an ongoing issue; the Provost has a good system for resolving this, needs six years for getting it done.

· The exchange rate is fixed at the beginning of every year. Now with changes, the Executive Vice President might consider adjusting it more frequently. This will be discussed

· The Senate retreat is set for May 18th, 10 am to 4pm. We will discuss the Faculty and Adjunct Faculty Handbooks, student affairs, the 4 versus 5 day week.

· Senators are encouraged to suggest issues of concern needing to be discussed at the retreat.
Statement by President Lisa Anderson

· Thanks people who have been working hard without pre-judging.

· We will be having a forum after the break relating to the Catalyst for Change award.

· We are looking for a VP for student affairs. There are a number of nominations; the committee will meet after spring break. There will be a forum with some of the candidates. The new VP will be announced sometime between the middle and end of May.

· There is a new director for DAIR (Data Analytics and Institutional Research). This important department makes sure policies are made on the basis of evidence, good data collection and appropriate use of it. The people who work in this office are good at what they do.

Approval of meeting agenda.

Approval of minutes of March 26th 2013 Senate meeting.
Statement by Provost Amr Sharaawi:
· The two-month issue was resolved, there were not many queries related to it.
· The retirement package will be ready for discussion at the senate retreat.
· The 2+2 schedule has some issues – days are packed, interaction has decreased, more time is needed between classes. It also causes the 10am to 3pm segment to be too crowded with classes. We are thinking of using part of Tuesday. The proposal resolve this will be sent to the senate and discussed in the retreat.
· Starting next fall, there are two new MA programs, one in Sustainable Development, and one in Philosophy
Questions / Comments:

· Q: In the forum, there was mention that each individual might receive an update on their individual plan for salary adjustment. Provost: This was made in the context of a discussion about the two-month salary, which has been resolved. People who are on sabbatical with half pay will get one month, people on full pay will get two months.
· Comment: While the creation of the Academy of Liberal Arts (ALA) itself was a positive thing, it is concerning that the senate was not involved in it making, it was brought for discussion after its completion. The logic behind it has been to house instructors under one administrative body, it is not a pedagogical division, it is a division based on rank. Professorial level faculty from the same three departments that are moving to ALA are remaining in HUSS. Provost: Pedagogy was part of the rationale for restructuring it this way, and we are soliciting ideas from all faculty for new courses. Several instructors played a key role in the structuring of the academy. Dean Switzer: The restructuring was not done in a way that was transparent because we were inventing a new structure of which we did not know the parameters. The Liberal Arts Academy is what we make of it, it not designed to make people feel like second class citizens, quite the opposite, it gives ownership of its programs to its faculty, the restructuring is happening with people, not to people. Students will understand better what AUC is about through the FY experience, and the academy will focus on liberal arts. We now have a clear sense of identity and mission, and there are collaborations across the departments and schools.
· Comment: We need to inform the accrediting body of these changes. President: Ann is working on that.
· Senate Chair: Our job is to approve academic programs. ALA does not give degrees, so it is a restructuring. It will have a positive impact on everyone.
Major Catalog Changes introduced by Dr. Amr Goneid, Chair of Curriculum Committee

· There are changes from Graduate School of Education (GSE), School of Global Affairs and Public Policy (GAPP) and School of Humanities and Social Sciences (HUSS).
· The Curriculum Committee receives changes, goes through a critical review, and the approved changes come to the senate.
· Minor changes are presented by the Curriculum Committee to the Executive Committee for approval.
· Presenters from each school will present the proposed changes.
GSE Proposed Changes Presented by Dr. Peggy Norman

· Making 14 major changes to meet student needs and add academic rigor.

· Adding seven new classes are being added, deleting six.

· Changing requirement so that each student takes a minimum of two courses from their concentration and complete a capstone on a subject in that concentration.

· Removing the option to test out of the two required content core courses.

· Allowing students to transfer up six credit hours from other relevant programs.
· Modifying lists of courses under concentration areas
· Modifying wording to reflect course additions and deletions.
· Renaming concentration 3 from “International Education Policy and Planning” to “International Education Development and Policy”.
· Adding a concentration with the title of “Higher Education”.
Q: Why is course Foundations of Psychology deleted? A: We have another course that covers that.

Senators vote on GSE proposed changes: 100% approval

GAPP Proposed Changes Presented by Dr. Hamid Ali:

· Changes designed to give students more flexibility in choice of electives, and flexibility in admissions criteria
· Modifying an existing Diploma in American Studies Center, streamlining course into coherent academic component of center.
· Public Policy and Administration changes designed to give students more latitude in selection, adding three new courses, and making some modifications to existing courses.
· Law department changes include language requirement changes for students in diploma program who want to have an MA, and for non-holders of law degrees; also modification of an existing LAW course to reflect course syllabus.
· Center for Migration and Refugee Studies is modifying an existing degree requirement to ensure that diploma students wanting to take the MA take core courses.
· Journalism and Mass Communication propose a change in the objectives of Multimedia Journalism major to reflect the changes in major and media environment, and some other changes to streamline selections.
· Gender and Women Studies is modifying the existing degree of Masters of Gender and Women Studies in the MENA, changing specialization Gender and Justice” to “Geographic of Gender and Justice”.
Questions/Comments:

· Q: What is the cost of these changes? A: They are all within our means.
· Q: Shouldn’t it be “Geographies of Gender and Justice” instead of “Geographic”? A: This will be checked.
· Q: Dr. Tarek Selim representing the School of Business: Some courses overlap with School of Business courses. Maybe the content is different but the titles are similar. Can they be co-taught or cross-listed? A: We are encouraging cross listing.
· Q: Is the law department undergraduate degree accredited? A: There is no undergraduate law degree.
· Q: Adoption of new course MEST500 should be a major change. Why is it listed under minor changes? A: It does not involve new resources or faculty.

· Q: Is course MEST500 also being offered as a requirement for Migration and Refugee Studies? A: They are cross-listed, this was done in consultation with Center for Migration and Refugee Studies.

· Q: With changing names of degree to MA in Television and Digital Journalism, are courses still open to JRMC students? A: The changes are to graduate programs, not undergraduate. As electives, they are still open to undergraduate students.

Senators vote on GAPP proposed changes: 84% approval

HUSS Proposed Changes Presented by Dr. Jeane Arnold:

· In SAPE, there are 18 minor changes and 4 major changes. The Minor in Community Development and Organizing is being modified by replacing one course with another in electives and The Interdisciplinary Specialization in Community Development in Psychology, Sociology and Anthropology is being deleted due to low enrollment. This area is already being offered in an existing minor.

· ALI is proposing the first major phase of its intensive program ALIN. It aims at presenting the program in a manner that reflects current practices and defines the features of the program. Several courses that have not been offered in the last two years have been omitted, language offerings consolidated, and courses revamped.

· Rhetoric and Composition Minor changes: The two areas of emphasis are being changed fro Academic to Writing and Society, and from Specialized Genres to Creative Genres. A special topics course option is being added, and wording changes that clarify writing minor requirements.

Questions / Comments:

· Q: Is a year’s worth of under-enrollment worthy of deleting a course? A: The taskforce in 2012 created by the Provost required projections for future number of course enrollments, elimination of course duplication, etc. This is an economical alternative for keeping low enrollment courses open.

· Q: Additional courses on Africa is a good change. Is there demand for those courses? A: This professor is new and there is an interest in having courses that would lead to student interest.

· Q: Do we hire faculty for need, or do we create courses for faculty who we hired? A: One course already existed. The intention is to broaden the selection of courses.

· Q: The sixth major change in department of Rhetoric clarifying the repeat policy needs rewording. A: This is monitored by the registrar.

· Q: Item 38 in ARIC, is tafseer being left out? That would be a content change, not a minor change. A: Yes, because there is another course that teaches that content.

· Q: ALI is deleting 8 courses. What is happening to the faculty who teach them? A: The deleted courses are under-enrolled for more than a year. We will be restructuring the intensive programs to rework on integrating skills. We will accommodate faculty needs. The content of deleted courses is being integrated into other courses.

· President congratulates ALI on restructuring, pointing out that it was hard, and that ALI faculty teach a lot of sections.

Senators vote on HUSS proposed changes: 80% approval

Statement from Dr. Mahmoud Farag, Chair of Faculty Affairs Committee:

· Asks senators to read Faculty Handbook and Adjunct Faculty Handbook in preparation for retreat.

· Faculty Affairs Committee is looking at AFRs from the point of view of how faculty may use them for professional development, not just evaluation.

· Student Evaluation of Instruction discussion is posted on the website for input.

Meeting adjourned at 11.10am.
Respectfully Submitted,

Ghada El Shimi
PAGE
1

