Natural Sciences Chairs Council

March 25, 2015

1:00pm – 2:30 pm, BI-104

In Attendance: K. Fleming, M. Greer, B. Stanley, P. Williams, T. Rizzo, C. Stanton, S. McGill, P. Dixon, M. Schultz, D. Polcyn, K. Voigt, D. Graham
1) Approval of minutes for March 11, 2015 – Approved as distributed
2) Informational Items:
a. Announcements by Chairs

· Dr. McGill announced that Geological Sciences is hoping to send out an offer soon.
· Lory asked the chairs to bring their nominations for outstanding faculty in the areas of teaching, research and scholarly activities, and service. We will be voting on them at the April 8, 2015 meeting.
b. Announcements from administration

· Strategic planning: the next strategic planning Town Hall meeting will take place on Thursday, May 7, 2015, in the afternoon and the next open forum will be on April 15, 2015 from 3-4pm in the Obershaw Dining Room.
· The dean reminded the chairs that all offices need to be open during normal work hours and the phones should be answered during these hours.
3) Discussion Items:

a. Academic Affairs (Provost Bodman) – The provost answered questions asked by the chairs regarding impaction, budget, semester conversion, electronic RPT process, SOTEs and their use in the RPT process. There was also a discussion of the issue of transfer courses for which the lab component was virtual.
b. Development Update (Duke Graham) – Mr. Graham reported the following:

i. Seeking a one-time gift to support undocumented students participating in the CREST grant will not move forward. He will now be looking into the possibility of establishing an endowment that would make scholarships available to such students.
ii. i3 update: He should have news from Heising-Simons by the end of April. There has been no news from Kellogg. Both of these are related to attaining the second half of the match for Dr. Jetter’s i3 grant.
iii. PDC Expo – Will be held on May 6 and 7, 2015. Funds from the Wells Fargo grant will go toward a display booth and presentation.
iv. For the remainder of the fiscal year Duke will focus on personal visits and the dean’s council on philanthropy. This council will essentially be a think tank of individuals, ideally one from each department that can share ideas. The goal is to have a meeting in late spring.
c. Scheduling update (Dr. Williams) – Dr. Williams passed out the spring data; as of this morning, the college is at 104% of target. Regarding SOAR, he will need to know how many seats will be reserved for fall 2015 FTF and for which classes they will be reserved by April 23, 2015. Dr. Williams also reported that there will be approximately 2480 incoming freshmen with the likelihood that it will go up to 2,600. We are in the phase of fall schedule build where all rooms are open to the campus. Priority registration for fall begins on May 26, 2015 and priority registration for summer begins on May 9, 2015.
d. Assessment Update – The dean gave the following update for Dr. Hovannesian:

i. Reminder to upload assessment items for winter 2015.
ii. Dr. Hovannesian will be contacting each department to set up times to meet to discuss year-end assessment and reporting.
iii. The next recruiting event is the PAES Scholar event which will be held on April 25, 2015 from 9am – 2pm. Please, if you have not already done so, provide Dr. Hovannesian with the names of the faculty members who will participate in this event.
iv. The HPAC and Peer Advising Center will be reaching out to departments to discuss how they can further assist in advising the students.
v. Peer advisors are out and about on campus wearing purple polo shirts. Dr. Hovannesian wants to encourage students to approach them with questions they may have on advising.

vi. Dr. Rizzo announced that Dr. Gentry will be taking over assessment in kinesiology.

e. Summer 2015 – The dean sought feedback from the chairs as to whether or not they have noticed an increase of students asking about and wanting to enroll in the summer sessions. She reminded them to ensure that students know that financial aid will be available to students that register between May 9 and 20, 2015.
f. Recruiting video – The dean double checked with the chairs on what their departments have done and what still needs to be done for the video. The dean requested a write-up of bullet points describing what is being done in each video so she can do the voice over for the final video.
4) Other:

