Board of Trustees Remarks

Catherine A. Rigsby, Chair of the Faculty

July 19, 2005

Thank you Mr. Chairman.
During the regular academic year, I spent my time at these meetings telling you about faculty scholarship by highlighting specific tenure-track faculty members whose activities exemplify the wealth of experiences, expertise, and energy of the ECU academic community.

Today, before I give you a quick summary of some important campus-wide governance activities that faculty are concerned with and involved in this summer, I’d like to continue my theme of focusing on faculty scholarship – but with a twist.

Instead of focusing on individual faculty, today I would like to talk more generally about what faculty do in the summer.

The topic of academic summers is one that conquers up a world of speculation – speculation that is often unfounded, based more in myth than in reality.

Many people have visions of university faculty lounging around their homes all summer in a constant state of relaxation (perhaps punctuated by irregularly spaced intervals of partying) or of faculty luxuriating in extended vacations at the beach or in the mountains. Such speculative visions are generally wrong – not to mention bad for the reputation of our faculty and of the university.
I’d like to spend a few minutes giving you a more accurate view of the “typical faculty summer.”

First, some factual realities that constrain faculty summer activities:
Most (many?) faculty receive salaries for only 9 months – the 9 month academic year. (Exceptions to this include librarians, clinical faculty in the medical school, most of our administrators, etc.)

This fact, I think, this is the main reason many people have an unrealistic vision of faculty summers. Outside of academia, most people don’t work for free! So most non-academics assume that 9-month faculty don’t work in the summer.

 But, this is not the way it works in academia!

At a university, especially a research university like ECU, faculty are evaluated and rewarded (get merit raises, tenure, and promotion) based, in large part, on their scholarly activity – on their creative activities and research . . . on the value of the new knowledge they create.

During the academic year, faculty time is consumed with teaching and advising students and with departmental and committee responsibilities. If they are lucky, faculty have the time and resources to attend a professional meeting, to write annual reports to granting agencies, to sketch out ideas for future research projects, maybe even to edit/review manuscripts for scholarly journals. In short, faculty have very little time to devote to research during the regular academic year – they typically have just enough time to keep things running, but rarely enough time to make great strides or major new advances.

It is during the summer that the real work of creating new knowledge – the major research and creative activity – takes place.
Right now, most of our faculty are in their labs, in the field, in libraries, in studios, or at their computers – some of them are alone, some are with groups of other researchers, some are with students. They are collecting data, writing, composing, thinking.

For example, as many of you know, my graduate student and I just returned from a 3 ½ week field project in the Peruvian Amazon. This was the first time I had worked in the Amazon Basin. It was a reconnaissance trip. The data we gathered – on the Quaternary history of river discharge in the Amazon basin – will lead to an M.S. thesis for my student, to an undergraduate research project, and to a new grant proposal (and, hopefully, more funded research). This kind of “first-step” research is critical for the expansion of my investigations into the relationship between climate change and landscape evolution. It is the type of background, data-gathering work that all researchers must do before writing a new major grant proposal or starting a new research direction.

Next week, I leave for the Andes – to do the last bits of field work for my currently funded research project. And, as I’ve said to you before, I am not atypical. This kind of project overlap (be it in the field, in the laboratory, in the library, or in the studio) is critical for active researchers. And it takes time – time that is not generally available in the academic year.

Other ECU faculty members are spending their summer in similar ways:
· One of our Foreign Language and Literature faculty memberrs, Puri Martinez, is busily reading and interpreting Spanish medieval literature – this type of reading and library research is typical of the summer work being done by many of our humanities and social science faculty;
· Several of our coastal geology faculty have been out coring and measuring beach profiles on our Outer Banks and are now back in the lab analyzing the cores they gathered earlier in the summer – this type of research is similar to the data collection and analysis work being done this summer by many of our science faculty and graduate students;
· One of our Music faculty members, Mark Taggart, is busily putting the finishing touches on a major new symphony – this type of creative activity is typical of the summer efforts of our Fine Arts Faculty.
These are, of course, only a few examples. The work of the faculty this summer is both impressive and expansive. Much of it is, by nature, private – behind the scenes. The results will be grant proposals, articles in professional journals, books, presentations, and performances. We (and the general public) sometimes see the results. We (and they) seldom see or understand the behind-the-scenes efforts that go into the results. Hence, very few outside of academia understand the immense amount of work being done by faculty over the summer “vacation.”

Of course, there are also classes being taught in the summer. A significant percentage of faculty teach during one of the two summer sessions. They do this both as a service to the students and the university and because they need to supplement their (usually low!) nine-month salary. Very few 9-month faculty teach both summer sessions. To do this would not allow them enough time for the research activities that are critical to their success as academics, that lead to the creation of new knowledge, and that are essential to the continued improvement of students’ educational experiences.

Finally, although university governance is generally a lower priority for faculty during the summer, some faculty are also involved in campus-wide governance issues this summer:

· The Greenspace Committee that I mentioned at our last meeting is coming together. This work of this committee continues to be very important to the faculty.

· A subcommittee of the Faculty Governance committee has been meeting over the summer to look into, and make recommendations concerning, the status and rights of our fixed-term faculty.

· A committee of faculty, staff, and students – put together by Dr. Garrie Moore (VC Student Life) – is looking into ways to incorporate Leadership initiates into the undergraduate experience. I have been able to attend only one of the committee meetings this summer, but was impressed with the enthusiasm and energy that the committee is putting into its work. This is an exciting project and I know that a large portion of the faculty will be interested to hear about it in the Fall. And, of course, any academic program that this committee recommends wills go through the normal faculty governance review and approval channels.

· Finally, as Dr. Moore mentioned this morning, there has been faculty involvement in the Mendenhall/Ledonia Wright remodeling project. I have been privileged to represent the faculty in meetings that the Division of Student Life as been having with the project architects. I am very impressed with the progress of the plans and with the concepts the group is considering. The faculty is excited about the upcoming changes to the student and cultural centers. The changes will be a great improvement to our campus and to the experience of everyone (students, faculty, staff, and visitors) who spends time on campus.
In fact, I think the recent increase in collaboration between the Division of Student Life and the faculty (as exemplified by these last two items) is an important and positive change for the campus. Involving faculty in discussions of outside-the-classroom student activities is critical to improving the overall education of our students – after all, education only begins in the classroom; if we are doing our job correctly, it continues beyond the lecture hall, permeating almost every aspect of our students’ campus lives.
Mr. Chairman, this concludes my remarks.
I’ll be happy to answer any questions.

