Rigsby, page 4 of 7

Board of Trustees Remarks

Catherine A. Rigsby, Chair of the Faculty

September 24, 2004

Thank you, Mr. Chairman, for the opportunity to speak. I am honored to represent the faculty in this setting.

Today, I would like to do 2 things: (1) introduce myself and (2) give you a snapshot of the “mood” of the faculty and the major initiatives the faculty are undertaking this academic year.

My name is Catherine Rigsby and I’m the incoming Chair of the Faculty. My term actually started in July – when Professor Niswander became Dean of the College of Business and stepped down from this position. I was in the high deserts of the South America Altiplano at the time, so Rick had to hold down the fort for a while longer than he expected. (Thanks Rick.)

I am an Associate Professor of Geology and have been at ECU for 11 years. Although I now do what most people would call “pure” research, but I’ve had a variety of “real-world” experiences – including working in the private sector as a development geologist in Texas and as an exploration geologist in California. Yes, I’ve spent many days and nights in the oil patch – on and around drill rigs! After several years, I went back to school and earned my Ph.D. in Earth Sciences from the University of California, Santa Cruz. My first faculty appointment was at California State University, Long Beach. I came to ECU (in 1993), just after being promoted to Associate Professor at Cal State.

My research still occasionally involves drill rigs. I am a sedimentologist – I study modern and ancient earth surface environments (beaches, rivers, lakes, and the like) and the way those environments respond to changing conditions. Whether working in coastal and river systems of eastern North Carolina, or benchmarking changes in the environments of South America my federally funded fieldwork and research focuses on geologic evidence that leads to new knowledge.

My next major project will be in Tibet. By studying in places where one of the variables (in this case climate change) is well understood, we can learn much. Once we understand the relationships between climate change and landscape/environmental change, we can apply that understanding to other areas (like eastern North Carolina).

In short, I’m just like most of the faculty here at ECU. We all have a wealth of knowledge and experience (both “real-world” and “academic”) to share with our students and the community as a whole. We work hard in our classrooms, our labs, our studios, and in our field areas (near and far). Although our experiences and knowledge provide a rich atmosphere for teaching and research, they also make us capable when participating in other aspects of university life, including the governance and decision-making in which you (the Board) are engaged.

I believe that a strong system of shared governance is built upon mutual understanding. If we understand and appreciate each other’s strengths and knowledge, we will be more likely to work openly and well together toward common goals. My hope for this year is to help enhance understanding and to continue to grow our tradition of shared governance for this university.

When I asked, “what does the Board want to hear from the Chair of the Faculty,” I got two responses: (1) that you like to hear about faculty work/research and (2) that you want to know about the “mood” of the faculty. I hope I’ve given you a snapshot of my own research today. I can, of course, tell you MUCH more. But I’ll save that for those who ask!

As to the mood of the faculty, I think its safe to say that this Fall the faculty is “guardedly optimistic.” It is not in the nature of faculty to be completely positive. As academics, no matter what our experience or what our disciplines, we are trained to question, debate, and consider all of the alternatives (even the worse case scenario!). I urge you to remember that debate, and questioning, are not really negative things. They promote thinking and discussion; they require us to listen to other points of view – to be open to alternative ways of thinking and doing. They often lead to new ideas, to better ways of operating. Even though sometimes loud and difficult to endure, the debate is almost always a worthwhile endeavor.

The faculty have recently come through some “rough patches,” where the debate was loud and sometimes harsh. Through it, we learned much about ourselves and our willingness to participate. And now, we are here today with new leadership. Leadership that is willing to listen, to consider faculty input as seriously as other inputs, and to include faculty in major decision-making. This is a very good thing. It has elevated the “mood” of the faculty. Although it is dangerous to make predictions, I’ll venture to predict that – as long as the lines of communication remain open, as long as faculty continue to see their efforts are appreciated, and as long as administration continues to raise the “status” of faculty in the minds of the university and the community – the “mood” of the faculty will remain positive.

 To help ensure this continued positive ‘mood,” this year – in addition to the important “normal business” of the Senate, the faculty are working on 3 major initiatives. I discussed these recently – at convocation. But, because many of you on the Board were not present for convocation, I’d like to briefly summarize them for you today.

They are . . .

First,
Faculty Input into Administrative Hiring

Second, Faculty Mentoring

and

Third,
University-wide Standards of Excellence

First, . . . faculty are becoming more involved in searches for upper-level administrators. I was very pleased this summer, when Chancellor Ballard pledged his support for full faculty participation in the searches for Provost and for VC Research and Graduate Studies. This is very important to faculty – and is the real meaning of true shared governance.

At the September 14th Faculty Senate meeting, three faculty members were elected for each of these search committees. Since then, Dr. Ballard and I have worked together to complete the search committee rosters. I’m very happy with the level of cooperation and collegiality we are able to bring to this process. It represents a great step toward full shared governance at ECU and shows the enhanced faculty awareness and appreciation that I think our new Chancellor brings to the university.

The second initiative we are undertaking this year concerns faculty mentoring.
We have an excellent faculty at ECU. They do great things. With appropriate cooperation between faculty and administration, with appropriate incentives, and with appropriate mentoring – at ALL levels – faculty can achieve even greater things and our university’s positive reputation can grow.

Too many times, good colleagues have been given less guidance than they deserved. Too often, the energy and aspirations upon which our university is built are squandered as faculty attempt to move forward in their scholarly careers. This doesn’t happen through overt policy decisions, or through a focused attempt to diminish faculty. It comes from overlooking the wealth that exists within the walls of our institution, and by focusing too tightly on the goals, as opposed to how we achieve these goals.

We have the depth and breadth at ECU – in research, in teaching, and in service – to build our great university from within.

For new faculty, building from within requires good mentoring. AND, it means providing resources – space, money, and time – to aid in their success.

For our seasoned faculty, building from within requires incentives to grow with the university (to not be left behind) and it requires providing rewards and recognition for the entire range of contributions these faculty bring to the university.

We have seen the beginnings of recognition and reward in the recently approved raises. But, it’s important to remember that recognition and rewards are not just about the money!

If we value and effectively mentor our faculty we will KEEP and PROMOTE the great people we have at ECU.

The Faculty Welfare committee has started to evaluate the state of mentoring on our campus. Once they have completed this study, they will review current “best practices” in faculty mentoring across the nation and come up with a set of recommendations to aid in raising ECU to the next rung of faculty achievement. The committee is also studying “faculty perks” – those non-salary rewards that could enhance the status of our faculty and keep our best faculty here at ECU. I expect to see recommendations from both studies by early Spring.

The third initiative faculty are undertaking this year involves the consideration of university-wide standards of excellence . . .

Although there are many different routes to success in a university, it is always the faculty who define and are the gatekeepers of that success.

ECU faculty have always set standards for excellence and advancement within their own disciplines. But, as we continue to explore the breadth of our status as a research institution, we must strive for institutional standards of excellence that extend beyond disciplinary boundaries.

I have challenged faculty and administration to work together toward this goal – to come up with a mechanism to ensure university-wide standards of excellence in tenure and promotion decisions.

Of course, any changes that are made to our tenure and promotion procedures will go through our normal faculty committees and procedures. Formal change must be initiated by the Faculty Governance Committee – as recommended changes to Appendix D of the Faculty Manual.

To help the committee in its deliberations, Interim Provost Jim Smith and I are putting together an ad hoc committee of faculty and administrators to study the possibility of creating school/college- and university-level tenure and promotion committees.

The process – through the ad hoc committee, then the Faculty Governance committee, and on to the Faculty Senate, will lead to campus-wide discussion. It will be controversial. It will involve significant debate and time, and it will require the cooperation of both faculty and administration. As with all serious university discussions, it may not always be pretty or comfortable. The result of all of this debate, however, will be a well-considered, balanced, fair, and widely accepted policy that raises up the institution, and recognizes the diverse abilities and strengths from which East Carolina University was, is, and will be built.

