Department Meeting

Noon-1:15 • CM 144
February 4, 2009
Meeting called to order at 12:05. The minutes of the January 7, 2009 meeting and the agenda for current meeting were approved.
Faculty present: Aasand (presiding), Amidon, Anders, Bassett, Blythe, Cain, Crisler, Dehr, Fleming, Glazer, Hile, Huffman, Hume, Kalamaras, Kaufmann, Minton, Simon, Stapleton, Stewart, Webb-Sunderhaus, Weller
Guest: Rachel Cochran
Information items:

· Congratulations to faculty for their recent accomplishments: Karol Dehr (article published); George Kalamaras (book won a national contest, new chapbook accepted, and two published poems); John Minton (PTO up for two awards, the group’s latest CD received national recognition); Sara Webb-Sunderhaus (article to be reprinted in The Norton Book of Composition Studies).
· Several English & Linguistics faculty and students will be giving talks in February: Troy Bigelow and Annalise Cole, both IPFW students, will give a reading as part of the First Friday Reading series at the Three Rivers Food Co-op on February 6; Damian Fleming will give a talk as part of the Anthropology Club Lecture Series at noon on February 25; Rachel Hile will give two talks: a lunch discussion on February 16 at noon and a public lecture on February 25 at 7 p.m., both are Remnant Trust events. In addition Karol Dehr and Jennifer Stewart will lead PEER session to discuss ENG W233 on February 9 at noon.
· Beth Simon discussed various options available for students interested in Honors credit: honors sections of courses with multiple sections, H-Option of regular courses for interested honors students. She reminded faculty that teaching an honors course is considered faculty service and that funding is available for student honors projects, including teaching assistant positions and summer research.
· Hardin Aasand reported that the department has seen a significant increase in majors this spring—more than thirty students. The department’s credit hours also increased.
· An informational session for advisors will be held in the near future.

· Beth Simon reported that she will act as TENL Coordinator, advising TENL students during Hao Sun’s sabbatical this spring.

Ongoing Business:

· Committee Reports: Rachel Hile reported on the vote in the Arts & Sciences Task Force regarding whether or not to allow American Sign Language to fulfill the A&S foreign language requirement. She solicited feedback from the department in November; of the department members who replied, 6 were in favor and 2 opposed to the measure to allow ASL. Therefore, as representative of the department, she voted in favor of the measure. Faculty members will have the opportunity to vote as individuals when the revised Arts & Sciences degree requirements are brought before the faculty at the Arts & Sciences Convocation on April 6.
· Bev Hume reported that the Faculty Review Committee recommends the Enchiridion be revised to reflect that all members of the FRC will now initial the committee letter for third-year reviews. A motion was made to accept and this recommendation passed.
· Michael Stapleton reported that the Graduate Committee was currently reviewing assessment materials.

· Hardin Aasand reported for Suzanne Rumsey that she received a mini-grant for assessment to fund a workstudy student who will survey the department on viable assessment options for our programs. Faculty will see this survey coming soon.
New Business:
· Online chair evaluations are now available. The deadline to submit is February 6.
· Submit your ideas for the next A&S newsletter, Collegium, to Cathleen Carosella by February 2o.

· Deadline to notify A&S regarding student honorees for the Honors Banquet is March 6. Aasand will be circulating scholarship, award, and nomination information to faculty soon. Posters will be created to advertise the Sylvia Bowman Award and the Psi Iota Award.

· Aasand was contacted about giving a presentation about African-American literature. Interested faculty should contact him.
· A discussion about marketing the department was moved to the March meeting.

Items from the Floor:

· Aasand reported that Dr. Bruce Busby, the new Associate Vice Chancellor for Academic Success, will officially start on March 2. His discipline is English, his scholarship is nineteenth-century British literature, and his teaching areas have been eclectic. He has expressed an interest in teaching for the department. The department has the option of granting tenure to Dr. Busby. Aasand has discussed this issue with various parties and has received verbal assurances that granting tenure is not required or expected of the department, nor should doing so interfere with future hiring decisions. Aasand will distribute Dr. Busby’s CV to faculty by email to review and consider for upcoming discussions.
· Faculty are reminded of the teaching workshops and online professional development opportunities through CELT.
· Jennifer Stewart notified faculty that she will be emailing everyone about summer and fall course descriptions by February 13, and that she hopes the description booklets will be out before Spring Break.
Adjourned at 1:02 pm.
Next meeting: Monday, March 2 at 12:00-1:15 pm in CM 144
Tentative dates for other Spring 2009 meetings: April 1
