Board of Trustees Meeting
Rick Niswander, Chair of the Faculty
May 7, 2004

We again come to the end of an academic year to celebrate the success of thousands of students with commencement and graduation recognition ceremonies over the next two days. It is absolutely a time of excitement to commemorate with friends and relatives.
I’d like to extend my thanks to the members of the Board of Trustees for your diligent work over the past year to help East Carolina University and its students. You play a very important role in the University and what we do. I’d also like to especially thank Chair Talton for his steady hand this challenging year.

At this time of commencement thoughts often are focused on the academic side of the enterprise. So, I have three short messages today concerning teaching.

First, almost two weeks ago, we held our annual teaching awards ceremony. At this ceremony we honor those faculty members from across the University who have demonstrated excellence in teaching. About 40 faculty were nominated and we gave out about 10 awards.

In remarks at that meeting I rattled off a list of names that meant nothing to they assembled crowd but were individuals who made a tremendous difference in my life. They were my teachers starting with Miss Groman in kindergarten to Dr. Swanson in my Ph.D. program. I remarked at how we all have such people in our lives. Teachers who guided us through our multiplication tables so we could multiply our abilities. Teachers who taught us how to spell the word success and helped us learn how to be successful. Teachers who taught us to see the way things are so we could envision the way they could be.

I also noted that the teaching we do as faculty will make the greatest positive impact on the lives of the greatest number of people than anything else we have ever done or will ever do. And that impact is evidenced in a real way by the fact that, by and large, we remember those teachers who made a difference in our lives from 20 or 30 or, in the case of Miss Groman, 45 years ago.
I asked them 10 days ago, and I ask you today, to think back and remember a teacher or two or three who made a positive difference in your life and to give them a silent thank you.
That brings me to point two. East Carolina University is clearly THE University of Eastern North Carolina. We hold that distinction and honor in large part because we have provided almost 100 years of quality undergraduate and, more recently, masters-level education to tens of thousands of students.

ECU has changed tremendously over the last 10 years, much less 100. But through the changes, we continue to hold firm to the notion that the mission of this institution starts with the classroom experience.
We continue to change. We are growing in numbers of students, we are placing more emphasis on research and creative activity, and grant funding, we are creating more Ph.D. programs, and we are moving from a research extensive to a research intensive institution. All these changes can fundamentally affect the balance of teaching and research, our approach to undergraduate education, the strength and funding of Masters-level education, hiring and tenure decisions, faculty evaluation, student admission and retention decisions, how we serve and relate to the citizens of Eastern North Carolina, and many many more issues.

In my view, it is critical that through all this change we must not and we cannot lose sight of why we are here in the first place – quality teaching. Teaching must still be valued by the entire University community, in fact and not just in word. We must continue to make teaching a significant component of the annual evaluation of faculty. Teaching must remain a material part of promotion and tenure decisions (and as an aside, I would urge the Board to consider including a summary of teaching on the document provided to you when you consider someone for tenure).

If we continue to keep teaching in the front of our minds as we move into the future, we will be able to say 20 years from now that we are still Eastern North Carolina’s University.

Let me leave you with one more thing related to teaching.
At each of these meetings I try to give you some insights from the perspective of faculty. Insights that you might not know or have not thought about. Here’s another one I suspect you never thought of – I know I never did.

Good teachers are far more than a person in the front of the class. Far more than someone who grades tests and papers and pushes the edge of a student’s envelope. If you are a good teacher, you form a bond with your students. If you are a good teacher, you care. If you are a good teacher, you help them do well in school and then you hope they do well in life. Good teachers put their heart and soul into their job. They try to give their students not only the basic knowledge in their discipline but also try to give them the tools they need to succeed outside these walls and help them become productive and lifetime learners.

And after all that, after spending a year or two or three with a group of young adults who are trying to get through school and trying to find their way in life, they leave. They graduate. And for them and their families it is a time of celebration and joy and realization of a job well done. But for the professors in the audience it is much more complex.
The first graduation I attended was a melancholy moment and I couldn’t figure out why. Then it struck me. Higher education is the only profession where twice a year, your children leave home. With all the anxiety and anticipation and excitement and, yes, sadness that such an event entails.
So, tomorrow at graduation, know that the good teachers, the ones that really care, have pride in their hearts and a lump in their throat. Because their kids are leaving home. Again.

