Rigsby, page 5 of 6

Board of Trustees Remarks

Catherine A. Rigsby, Chair of the Faculty

April 1, 2005
Thank you, Mr. Chairman.

At our last meeting I told you about a faculty member from the Department of Planning. Although I now realize that I’ve “created a monster” –– can you image how many people would love to be highlighted at a Board of Trustee’s meeting (in front of the Board, the Chancellor, the Provost, the deans, and all the rest!!)? . . . Can you imagine how hard it is to choose from among all of our great faculty!? Nevertheless, I still believe that it is the faculty that make a great university, so it is the faculty that I should highlight in our meetings.

So, before I tell you about the actions of the Faculty Senate since we last met (in December), I’d like to tell you about two tenure-track assistant professors: Dr. Christine Avenarius from the Department of Anthropology and Dr. Rebecca Torres from the Department of Geography. Many of you met Dr. Avenarius at the reception last night.
Both of these faculty members are social scientists. And both of them bring an international dimension to ECU. ECU’s a motto is “to serve.” And, as was expressed at yesterday’s “Chancellor’s Forum,” we must serve not only our region and our state but (where we have the expertise and ability) the world. These two faculty members are excellent examples of the close relationship between research and engagement that is possible in many disciplines.

As a doctoral student in her native Germany, Dr. Avenarius conducted research on “social networks and cognition.” She worked in both Germany and in southern California. And, the radically different environment between these two locations, (for example the sprawling urban areas and mixture of ethnic groups in southern California) inspired her to focus her research on the integration process of immigrants. She studied Chinese speaking immigrants from Taiwan, asking the question, “what type of relationships and social structures foster or hinder integration between immigrants from Taiwan and citizens of the United States?”
Upon her arrival at ECU in 2003, she started a new research project on the impact of the changing legal system in China on the traditional social order and behavioral norms. The establishment of the rule of law in China is perhaps one of the most sweeping social reforms in the history of the country. The way people respond can tell us much about the process of social adaptation.
Christine’s methodology is called ethnographic fieldwork. She does this work by interviewing hundreds of villagers n the Hebei province. She is trying to understand the relationship between personal wealth and their willingness to use the formal social justice systems. Yes, she is fluent in Chinese!
Next, she will try to understand the beliefs and perceptions of Chinese citizens – especially beliefs concerning fairness in the justice system. She does this research in collaboration with Chinese scientists who will, eventually, use the results to help their fellow citizens adapt to the changing political and economic structure of their country. Dr. Avenarius brings her research into the classroom by challenging students to find out why people do what they do in other cultures. She helps students gain an in-depth understanding of cultural differences and an awareness of their own personal backgrounds that may have an impact on their interactions with others.

Rebecca Torres joined ECU’s Department of Geography four years ago. Before entering academia she worked as a rural development practitioner in Peru with an international NGO to developing innovative approaches to sustainable agricultural development and waste treatment.

Dr. Torres’ is truly interdisciplinary. She has a Bachelors degree in History, Spanish and Latin American studies, a Masters degree in International Agricultural Development, and a Ph.D. in Geography.

Rebecca’s also does research on the impacts of tourism on rural communities and on the process and outcomes of immigration. She has conducted dissertation research in the Yucatan Peninsula, examining the impacts of mass tourism development on Maya farming communities and trying to develop new “pro-poor tourism” models for development. This kind of development channels tourism industry benefits to poverty alleviation and can be used as a mechanism for rural development.

She also carried out a study in Cuba examining the new free farmer’s markets – a key component of the government’s private market reforms. This was particularly satisfying for Rebecca because of her own Cuban American heritage.

Shortly after arriving at ECU, Rebecca collaborated with Geography department colleagues to secure a grant from the Golden LEAF Foundation. With this grant, the group designed a graduate concentration in Rural Development and a certificate program in Economic Development. They also conducted research on kenaf, a new fiber crop, that may be a viable alternative to tobacco in eastern North Carolina.

Rebecca is committed to remaining closely engaged in community development – to bridging the gap between academia and practice. Her most recent work with the rapidly growing Latino community in North Carolina exemplifies this commitment. She has established a dual language-immersion education-and-research program, working with the Greene County Public Schools to implement an innovative bilingual education program – one of the first of its kind to be established in a rural community. Rebecca has tied this school initiative to a program of research examining the patterns, processes and outcomes of Latino migration and settlement in eastern North Carolina.

With their professional expertise and field experience ranging from agriculture and development studies to applied linguistics, tourism, social networks, and migration studies – all applied across a broad international arena – Christine and Rebecca exemplify the modern social scientist: interdisciplinary researchers who actively bridging the gap between academia and practice.
Now on to the faculty/faculty senate actions since our last meeting.

First a “mood update.” After yesterday’s installation, the faculty are in a very good mood – maybe even beyond “cautiously optimistic!” But, as we all know, the celebration is almost over (after tonight’s gala!) and we must get back to work. . . and back to our skepticism . . .
Of course, we’ve been working all along

Since the Board last met (in December) the Faculty Senate and its committees have been very busy. The Senate has passed several resolutions that may be of interest to you:
In December, the Senate overwhelming approved a resolution against smoking in the entrance ways of buildings on campus. A task force has been formed to investigate the implementation of a policy.
In February, the Academic Standards Committee presented new goals for our General Education program (the course of study that ALL of our students must take -- the course of study that provides a foundation upon which students can build a lifetime of learning). These are classes outside the major that give the student a breadth of awareness about the sciences, humanities, social sciences, the arts, and wellness . . . After extensive debate, the Senate approved the resolution with a solid majority.
March marked the 40th anniversary of Shared Governance at ECU. We celebrated by honoring past Chairs of the Faculty, inviting them to our March meeting and to a reception at the Chancellor’s residence. We are privileged at ECU to have such a strong history of shared governance.
At that March meeting, the Senate approved the reshaped University Athletics Committee. A special ad-hoc committee had worked with Terry Holland and the rest of the athletics community to reshape the University Athletics Committee – turning what had been an administrative committee into a Faculty Senate Academic Committee (with elected faculty representatives). This reshaped committee is an acknowledgement of the importance of academics in the life of our student-athletes.

Also in March, the Faculty Welfare committee finalized, and the Senate approved, a new (and long awaited) Serious Illness and Disability Policy.
And, the Senate passed a resolution asking that a committee be formed to look into the use (and abuse!) of Greenspace on campus. Although this has long been a concern across campus, this resolution was spurred at this time because of the faculty’s desire to keep the Greenspace at the corner of Cotanche and Greenville that is highly visible to visitors and it currently used as a Frisbee Golf course.
Finally, the University Budget Committee has called a special meeting to provide faculty input into possible ways to handle a 1 to 4% budget cut. The committee will work with Vice Chancellor Seitz in this endeavor.

Mr. Chairman, this concludes my remarks. I will be pleased to answer any questions.

