Page 1 of 7

Board of Trustees Remarks

Catherine A. Rigsby, Chair of the Faculty

September 30, 2005
Thank you, Mr. Chairman.

Last year when I became Chair of the Faculty and realized that I would have the opportunity to speak at your meetings, I asked several of you what the Board wanted 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.

This year I would like to continue trying to answer those questions by introducing you to more of ECU’s amazingly qualified faculty and to the variety of experiences and abilities they bring to our university. As I did last year, I’ll focus on our tenure-track faculty – those faculty who have been here for 6 years or less – because they are the future of the university and the faculty you are least likely to have already heard about.
(As an aside, this is an exciting and stressful time of year for our tenure-track faculty (and all faculty going up for promotion and/or tenure). All faculty going up for tenure or promotion this year have either just turned in their PADs or soon will. The PAD – personnel action dossier – is the document that is used by the academic units when they are reviewing the candidate’s work and making recommendations about tenure and promotion. The Board sees these decisions much later in the academic year; I thought you might be interested in knowing that the faculty members who are up for review are thinking about it now!)

Last night many of you met, Dr. Melani Duffrin. Melanie began this semester as an assistant professor of nutrition and dietetics in the Department of Nutrition and Hospitality Management, College of Human Ecology. (She’s not coming up for tenure this year – maybe that’s why she was so relaxed last night!)
Melani has enlightened me about what dietitians do. They are interdisciplinary professionals. At the undergraduate level they are trained in clinical, community, foodservice, and research dietetics. In addition, they must be able to understand and practice medical nutrition science, to teach theory, to supervise and manage large-scale food service operations, and to engage in research applied to practice.
The ECU nutrition and dietetics program is highly regarded across in the state. They are producing high quality students – especially students who stay in NC and help meet the needs for dietitians throughout the East (where there is currently a shortage of trained dietitians). Like the other faculty in the Nutrition and Hospitality Management department, Dr. Duffrin has a desire to impact the dietetics profession and the health and well being of the Eastern North Carolina community. She is unique, however, in her training and research interests.
Melani’s credentials include a Bachelor’s in dietetics and a Master’s in Education from Western Illinois University. She completed her dietetic internship at Winthrop University and her Ph.D. is in Curriculum and Instruction from the College of Education at Ohio University. She also has 10 years of post-graduate work experience in the area of food and nutrition. Her professional interests are in the areas of food and nutrition education for children and adults, in nutrition and food intake research, and in training students who want to become registered dietitians.

Among her many real-world experiences, before her return to school for her PhD, Dr. Duffrin worked as a weight loss counselor in a private facility, then as a clinical and community dietitian for a 350 bed hospital in rural Appalachia. It was working with students who came to the hospital for field experiences and training that led Melani to further discover her passion for teaching and to pursue her PhD with a focus on food science.

Melanie’s first academic position was an instructor, but she was subsequently a tenure-track Assistant Professor at Ohio University. ECU hired her away from Ohio University, giving her 2 years of credit toward tenure for the time she spent on the faculty at there.
(By the way, giving reduced time-to-tenure is an important way to attract excellent faculty (especially research active faculty). By giving credit toward tenure for academic work done elsewhere we can get excellent faculty who would otherwise go elsewhere.)

Back to Dr. Duffrin . . .

In her doctoral work, Dr. Duffrin got extensive training in educational research. She also completed an experimental foods research project that used paw paws (those are fruits, by the way) as fat replacers in muffins. That work received extensive media attention, leading to her title as the Pawpaw Queen (she didn’t tell me this last part – one of her colleagues did!).
This work led directly to her current research. Melani recently received a 3-year, $600,000 grant from NIH – a Science Education Partnership Award – to investigate the impact of something called the FoodMASTER initiative approach on science learning environments. FoodMASTER stands for Food, Math, and Science Teaching Enhancement Resource. It is a compilation of programs aimed at using food as a tool to teach basic research, science, and math concepts to K-12 students.

 The idea is that if K-12 students are engaged in hands-on, inquiry-based learning activities using food as a tool to teach scientific concepts, those students will be better prepared to demonstrate and apply scientific knowledge and understand clinical and basic research to extend healthy life.

The initial grant is going to be a partnership between East Carolina University and Ohio University. Phase II of this project has tremendous potential to impact Eastern North Carolina. Dr. Duffrin is also working diligently to bring FoodMASTER to North Carolina by partnering with K-12 schools in the region and other UNC system universities. These partnerships and projects should bring further funding and national recognition to ECU and continue the development and establishment of this initiative at ECU.

So, bottom-line, Dr. Duffrin’s work is another example of the awesome, interdisciplinary work going on at ECU – work that impacts the disciplines, our students, and our state.
Now, on to the 2nd item you said you were interested in hearing about – the “mood” of the faculty.

The faculty “mood” is getting harder to describe in one word or phrase. The faculty are excited about the possibilities as we grow and transition to a research university that maintains quality undergraduate education.

But, we are also worried. For example, faculty are worried about how we successfully make necessary changes under the current budgetary constraints; worried about how across-the-university increases in class-size (already occurring) without across-the-university increases faculty positions and facilities will impact educational quality; worried about faculty workloads (how competing demands for faculty time associated with growth of our institution and growth of our research agenda will play out); and worried about how the university will provide adequate resources for our new graduate programs (faculty positions, graduate assistantships, out-of-state tuition waivers, etc.).
There are many worries . . . but . . .

On the positive side, faculty are pleased at the new openness that is really becoming apparent across campus. We are also pleased to be involved in discussions of the worrisome issues and in most major university decisions. For example, we are pleased to be working with HR on new policies and working with facilities and administration and finance on Greenspace issues.
Of course, along with everything else, the work of the Faculty Senate and it committees goes on.
This year, the Faculty Governance Committee hopes to present a major revision of Appendix D to the Senate and, once passed, to the Chancellor and then to you.

And, the Educational Planning and Policies Committee is updating the curriculum development sections of the Faculty Manual to bring it in line with current practices. This will be a major revision and will be done collaboratively with the office of Academic Program Development, so that the faculty, who are ultimately in charge of the curriculum (as required by both OP and SACS), are fully aware of programmatic changes and or the impact of those changes on in place programs and overall educational quality at ECU.

Of course, there is much more going on with ECU faculty, but I will conclude my report here.

Thank you for listening. I’ll be glad to answer any questions.

