- 1 2
- William Paterson University FACULTY SENATE MINUTES January 26, 2021 FACULTY SENATE WEB PAGE <u>http://www.wpunj.edu/senate</u>
- 3

4 **PRESENT:** Abraham, Aktan, Alford, Andreopoulos, Brillante, Christensen Crick, Diamond,

5 Duffy, Ellis, Fuentes, Gazzillo Diaz, Hack, Helldobler, D. Hill, Jurado, Kaur, Kearney,

6 Kecojevic, Kollia, Liu, MacDonald, Marks, B. Marshall, Martus, McMahon, Monroe, Mwaura,

7 Nassiripour, Natrajan, O'Donnell, Owusu, Powers, Pozzi, Rebe, Rosar, Sabogal, Schwartz,

8 Shekari, M. Silva, Simon, D. Snyder, Steinhart, Swanson, Tardi, Tosh, Vega, Verdicchio,

- 9 Wallace, Watad, Weisberg, Mag. Williams
- 10

11 ABSENT: Jubran

12

13 GUESTS: Abouk, Albuquerque, Andrew, Astarita, Bannister, Bartle, Berg, Betts, Bolyai,

- 14 Boucher, Bowrin, Brenensen, Broome, Brown, Cai, Cammarata, Cannon, Cauthen, Chau,
- 15 Chavez, Chen, Corso, Coyne, DaSilva, Datchi, Davi, Davis, Dean, Decker, DeLoatch, DeLuca,
- 16 Desroches, DeVeyga, Diaz, Escobar, Fanning, Felson, Feola, Ferguson, Galetz, Gelfer,
- 17 Ginsberg, Gerst, Gladfelter, Goldstein, Gonzalez, Gramoccioli, Griffin, Gritsch, Guo, Guzman,
- 18 Harkins, Harris, Healey, Henry, S. Hill, Hollerma, Hong, Jackson, Jian, Jones, Kashyap, Keene,
- 19 Kernan, Korgan, Kromidas, Kuran, Laud, Liautaud, Lincoln, Lockhart, Louie, Lowe, Lubeck,
- 20 Marks, I. Marshall, McLaughlin-Vignier, Malindretos, Mankiw, Mattison, McNeal, Milanes,
- 21 Miles, Mongillo, Nagaraj, Ndjatou, Nesenjuk, Newman, Nobler, Noonan, Nyaboga, Nyulssay,
- 22 Ortiz, Owusu-Ansah, Panayidis, Peek, Pinkston, Plaskow, Potacco, Rabbitt, Refsland, Ricupero,
- 23 Rosen, Rosenberg, Ross, Salvesen, Salerno, Scardena, Schneider, Shalom, Sharma, Sheffield, J.
- 24 Silva, Skoloda, Smith, T. Snyder, Soto, Spero, Stanfield, Suess, Sullivan, Tiernan, Tormino,
- 25 Tsanacas, Vasquez, Verzani, Wahrman, Weiland, CL Williams, Mar. Williams, Wilson, Yucel,
- 26 Zeleke, Zeman, Zhang
- 27
- 28 **PRELIMINARIES:** Chairperson Natrajan called the online meeting to order at 12:30pm., and
- called for a moment of silence for the hundreds of thousands who have died from
- 30 COVID. Martus and Hill moved acceptance of the Agenda, which was approved
- unanimously. Marshall and Verdicchio moved acceptance of the Minutes of the November 24th
- 32 meeting, which were approved with two abstentions.
- 33
- **PROCEDURAL NOTE:** All senator's microphones should be muted. When one wishes to speak s/he should type SPEAK in the Chat box. Duffy and Ricupero will keep track of those
- desiring to speak and the Secretary will recognize each in order. When recognized, the
- speaker will then unmute the microphone. Only the Chair's screen will be visible. The session
- speaker will then unnuce the incrophone. Only the Chair's screen will be visible. The sessionwill be recorded, but only the Secretary will have access to the recording.
- 38 39

40 UNDERGRADUATE COUNCIL: PROGRAM CHANGE: BS IN COMMUNICATION

- 41 **DISORDERS SCIENCES:** Broome and Hill moved acceptance of the Council's resolution.
- 42 After Martus clarified a point, the program change was approved with two abstentions.
- 43

44 ALUMNI SPEAKER: John DeLuca: Marshall introduced John DeLuca, a distinguished

- 45 WPU alumnus. He has multiple advanced degrees and has established several successful
- 46 business and social service enterprises. DeLuca spoke about the opportunities he had at WPU to

- do research, write his first grant, and present with faculty mentors (like Marty Hahn).
- 48 [Unfortunately, the recording only picked up the last few sentences of Dr. DeLuca's comments.]
- 49

59

73

50 CHAIR'S REPORT:

- Thank you Dr. de Luca. Your testimony is a crucial reminder that William Paterson 51 University is not simply a factory producing a commodity with a price based on the cost 52 of production, but a **public institution that produces priceless public value**. In this 53 case, human beings with deep and broad education, who combine domain-specific skills 54 and expertise, with a holistic sense of the self and community, ability to learn 55 continuously, take on civic responsibilities, and capable of being change makers in this 56 world. We are proud of you and wish you the best. Your presence today is a reminder 57 about what our faculty are capable of collectively delivering. 58
- It is also timely since we are in a crisis, facing the loss of a large proportion of our
 faculty. As chair of the Senate, I have been asked by several of the faculty members as to
 what we the faculty can do and what the Senate Exec is doing about this situation.
 Well, here it is:
- [SLIDE 1] Over the last several weeks, the SEC has met with the P&P and asked one 64 main question: Whether 'Curriculum' enters decision-making about restructuring & 65 66 resizing? For, if it does then we need to know when and where the Senate enters the discussion. And if it does not, then what it means for shared governance, role of faculty, 67 and student success. We have also asked several times for the following information: 68 Criteria (for program changes?), Process (and the Senate's role?), the implementation 69 plan & timeframe for when it will be brought to Senate, the Mission, Values of the 70 university (and whether they will be compromised?) due to the changes, and the Core 71 72 curriculum (and whether it will be diminished?) due to the changes.
- At our last SEPP meeting, it became clear to us that the Senate has no meaningful role 74 in this process of restructurings. The Senate, as we have been told, is only to be the 75 recipient of information post-factum, at which point the Senate's role would be to find a 76 way for all of us to live with the losses that are looming large. The SEC is deeply 77 concerned about the process by which decisions are being made about lives and 78 livelihoods, and the pace of the changes being instituted. For, when such drastic 79 decisions are done without caring and reflexivity, then not only will there be suffering 80 and bitterness (as is to be expected), there will also be long-term impacts to the surviving 81 members of the faculty in terms of loss of morale, seeds of distrust and mistrust, and 82 damage to the ability to imagine ourselves as a community. Such a situation will ensure a 83 closed culture of fear rather than an open culture of dialog and cooperation between 84 85 faculty and the admin. It puts into motion a process of **concentration of power at the university** and entirely hollows out shared governance, making a mockery of 86 transparency, participation, and community. If this happens, there is no easy turning way 87 to turn the institution around – come July 1, 2021, at least not for a very long time as the 88 history of our present national moment of a society torn apart has alerted us all. 89 90
- 91 After Natrajan's introductory remarks, he invited members of the Executive Committee to
- 92 comment.

Marshall wove a detailed medical metaphor of the roles of the Senate and the administration, 93

- 94 with the sad conclusion that the Senate will have no real input until after the surgery is complete. 95
- 96 Wallace pointed out all the work that the Senate and its councils have done on curriculum this
- year, yet she feels that we've been working without any real understanding of what's going on. 97
- Major changes will be made without the Senate having serious discussion nor input into the 98 99 decisions within the established timeline. When will we see the plans for program closures and
- restructuring and discuss the impact they will have on the institution, the faculty and the 100
- students? If we are just handed decisions, it effectively renders us moot if we're working after 101
- the fact. Departments affected by this process should have input in advance of decisions. She 102
- wonders where shared governance exists in this environment and whether a dangerous precedent 103
- is being set going forward. 104
- 105
- 106 Christensen said faculty have the expertise to make decisions regarding curriculum and what is
- best for our students. Our curricula reflect our students' diversity, encourage civic engagement 107
- and foster justice through learning. Shared governance works. I hope we continue to value the 108
- expertise faculty bring to designing the education we provide. 109
- 110
- Duffy noted that we have just come through a year and a half of wrenching discussions regarding 111
- reorganization and the consolidation of departments. We're now going to go through another 112 period of downsizing. Can we even go forward with our discussion about reframing the Senate 113
- since we really don't know what the situation's going to be in the future. We're playing in the 114
- dark and that's not a good place to be. 115
- 116
- Verdicchio does not like wheel-spinning. He wants to move forward. It is clear that the Senate 117 has no role in this process and we never have. We have not been engaged in the discussion of 118 layoffs or the consequences to academic programs. When we asked the administration for an 119 implementation plan or timeline, we were told that counsel and the legal process are guiding 120 decision-making. The media reported ten program cuts before the Senate knew about them. I will 121 not be part of a process that patronizes us. The process is being driven by labor lawyers, and the 122 AFT rightly represents us in these legal matters. Let us consider reducing our meetings to once a 123 month when we don't have a real role to play. When we again have a role, then we can play it. 124 Don't ask people to work on things only to find out that things have changed.
- 125
- 126
- Riffing on Marshall's metaphor, Natrajan said that the Senate is being asked to act as the 127 mortician and we don't like that role. 128
- 129
- He then introduced President Helldobler and Provost Powers to make their presentation. 130
- 131
- **DISCUSSION ON STRUCTURAL REORGANIZATION:** 132
- 133
- 134 Helldobler knows that this is a difficult time and that morale is low. He doesn't think anyone
- should surmise about how anyone else feels in this situation or to say that people are uncaring or 135
- that the timeline is unthoughtful. The timeline is determined by the collective bargaining 136
- 137 agreement. People should not try to articulate how others feel or think and try to learn by
- listening rather than by talking. 138

- 139
- He said his role today was to explain the respective roles of the Senate and the Union during the layoff process, how we got here, and the important work of the Senate going forward.
- 142

The reduction in force is a negotiated process with the various bargaining units on campus, each 143 with different processes. The Senate does not have a formal role in this process. The process 144 limits what he and the Provost can share with the Senate. The AFT, whose President is also a 145 senator, can share information as it sees fit. If he or the Provost gets involved with the Senate 146 regarding programs or people, we'd be negotiating with the membership and that would be an 147 unfair labor practice. I pledge to the Senate that I will share information when I can, or when the 148 AFT and I agree that it is mutually acceptable to do so. The Executive Committee expressed its 149 concern about the lack of a formal role in the layoff process, and that it feels demoralized and 150

- sidelined due to this lack of a formal role.
- 152
- He asked senators to tell him what role they think the Senate should have. This would help himbetter understand the concerns as he tries to address them going forward.
- 155
- 156 Natrajan invited speakers from each college to present their comments.
- 157158 College of Arts and Communication:
- 159

160 Crick said we want information as soon quickly as we can get it, as honest and as authentic as it 161 can be. We need information as honestly, as authentically and as quickly as possible so we can

- 162 make decisions.
- 164 Schwartz stated that people are scared due to the lack of transparency. Her department has lost a 165 lot of lines already. They are already lean and mean. People are scared and it's unkind.
- 166

163

Williams noted that what art history does is different from what is done in the studio. The Senate
could discuss curriculum and the content of what we do in all our areas. These conversations
could inform the legally binding negotiations with the Union regarding the practical realities of
jobs and the terms and conditions of employment.

- 171
- 172 <u>College of Business:</u>
- 173

Andreopoulos stated that the priority is to save jobs. The curriculum comes later. She has not yet
seen any synergy between the Senate and the Union. It is time for the Senate to join with the
Union to elaborate a common strategy.

- 177
- 178 <u>College of Humanities and Social Sciences:</u>
- 179
- 180 Kaur, representing the department slated to lose the maximum number of faculty, echoes the
- angst of her department. They are in the dark. They don't know the principles upon which
- 182 programs and faculty are going to be axed. It is not only demoralizing; it is gut wrenching. What
- are the principles guiding the cuts? If curriculum is its purview, can't the Senate make
- recommendations on what programs should be kept or not kept? The department has spent time

- over the past few years developing new programs. Are our energies being used wisely? They are 185
- 186 not just reinventing the wheel. They are coming up with pragmatic and trend-setting programs,
- like an interdisciplinary MA program. Create in us. 187
- 188
- O'Donnell said that in December there was a message about how many people would be cut 189 from various departments, but that's not what seems to be happening now. We need more clarity 190
- regarding the expectations going forward. 191
- 192
- College of Education: 193
- 194

195 Fuentes has little understanding of administrative decisions, but much knowledge of educational reform. We have historically spent time on fixing students and teachers. The time is upon us to 196 fix structures. Decolonizing the curriculum means creating spaces and resources for dialog on all 197 members of the university on how to imagine it, to envision all cultures and knowledge systems 198

- in the curriculum in respect to what is being taught and how it frames the world. He quoted Sean 199
- Harper: The last bastion of equity being focused on curricular change and how it relates to 200
- students and how it relates to teachers. We need to think carefully about what role curriculum 201
- has to student outcomes and student learning. 202
- 203

204 Hill agreed with previous speakers and drew attention to extraordinary chairpersons who must

- deal with being flexible in terms of programming and scheduling. She thinks the Union should 205 join the Senate as opposed to the Senate joining the Union. What power does the Union have in 206
- this current space of retrenchment? Is it negotiating power as in going from 10 down to 7 207
- programs to be cut? 208
- 209

210 Pozzi stated that if curriculum is the Senate's purview, it needs to be involved all the way

through, so we don't have a mismatched mess when we're done. The curriculum needs to be 211

addressed in thoughtful ways and this can't be done after the fact. We need a coordinated and 212

- thoughtful way forward when we're done. 213
- 214
- College of Science and Health: No senator took the floor at this time. 215
- 216

217 Natrajan asked: What role does, or can the Senate have? He sadly feels that the train has left the station and that it may be a little too late and a little too little. These decisions have quantitative 218

- and qualitative aspects. If the point is to decide what is the number, and various numbers have 219
- been reported, that is entirely in the domain go the Union. That is the quantitative aspect: How 220
- many people should go. It can not only be a quantitative thing. There has to be a qualitative 221 aspect. Where are we looking in this institution How are we looking? And at whom are we
- 222 looking? We needed to get the curriculum right, right from the start. But we missed that bus, so 223
- let us try to get it on in a serious manner now. We can't cut first and then deal with whatever we 224
- have left. We need to make a decision that is qualitative and that is the Senate, that is the 225
- 226 curriculum.
- 227
- Tardi speaks with two hats: One as long-time senator and Executive Committee member and one 228
- 229 as President of the Union. She said the Union reached out to the Executive Committee and
- received no response. The Union is interested in protecting every single job that we can. It is 230

- clear by what is said in the Senate that there are conflicts of interest. By supporting one program 231
- 232 over another you are, in essence, that program can rot. The Union will not take that position nor
- should any of you. The President is accurate about the Senate's role. The Union will present 233
- 234 information as soon as it gets it. The process is not just "the administration has made up it's mind
- and these are the people who are definitively slated. We will put out the information carefully 235
- and strategically. Having this open discussion rather than at a closed meeting is careless. The 236 237 Union will present the information it knows with clarity on Thursday (at the AFT meeting).
- 238
- Marshall said we are focused on curriculum and not on making suggestions that would in any 239 way impact negotiations. The Union and the Senate are not adversaries. We all belong to the 240 Senate and we all belong to the Union. The Senate should work on curricula while the Union
- 241 fights to keep jobs. 242
- 243

Natrajan noted that most Senate members are due-paying Union members. We can agree to 244

- disagree about whether the Senate has not wanted to talk with the Union. We can discuss this 245
- later. He noted that Trump's last executive order called diversity training divisive. We need to 246
- use the word 'divisive' carefully. Are we using it to quell people who speak differently? People 247
- who raise different questions? People who beg to dissent? People who have slightly different 248
- ideas from those who are in power? If we do that, we are being undemocratic. It's a cynical use 249
- of the word 'divisive' and prevents discussion with someone who uses that word to describe 250
- everything you say. He noted that the next meeting of the Senate (February 9th) will be a closed 251 meeting. Only elected senators will be in attendance. Today's is an open meeting today because 252
- we believe in open dialog. We do not want a culture of fear. The Senate and the Union are the 253 two fora where faculty concerns are voiced. We are all in this together and we will learn to work 254
- across our differences, but differences don't go away and cannot be crushed. 255
- 256

Helldobler thanked the previous speakers and wished to clarify some points. O'Donnell 257

mentioned that the target keeps shifting. He said the Voluntary Separation Program was intended 258 to get those who were thinking about retirement to take it because they are those who are making 259 the higher salaries, which would reduce the number of lavoffs. If you do last in first out you have 260 to lay off more people to make up the dollar deficit. The VSP yielded only 35 people and sadly 261 very few faculty members. He agreed with Tardi that when the Senate engages in thinking about 262 criteria and curriculum, it is providing a sense of what program should grow and what programs 263 should shrink, what program we should cut and what new programs should we develop. That is a 264

- process of directing resources which is a part of shared governance. It gives the administration 265
- the ability to say we consulted with the faculty on this and here was the thinking. 266
- 267

He said that in thinking about the respective roles of the Union and the Senate, he thinks of the 268 Senate as the Who, Why and What of the University. Who we are as an academic community. 269 Who the students are. Why we do the work that we do. What in the curriculum is reflected in the 270 ethos that defines Who and Why? The Union is How and When. How do we pay, how do we 271 promote, etc. Both are needed forms of faculty governance. Sometimes they're in tandem and 272 sometimes they're in opposition. Faculty leadership has to step forward and sort that out. Just as 273 the Union doesn't have a role in approving curriculum, the Senate doesn't have a formal role in 274 275 the layoff process. The Who, Why and What of the Senate is still critical to the work of the

university in recruiting, retaining and graduating students. If that work stops, we will be in a

- 277 much more difficult place.
- 278

279 He complimented Marshall for her questions, especially: How did we mismanage faculty to get to this point? The Provost then displayed two slides [archived in the Packet of this meeting]. The 280 first slide is the 30-year trend in State support, which has declined while tuition and fees have 281 increased. Students, not the State, are paying their tuition. While he and Natrajan agree about the 282 value of public education, the State of New Jersey is saying: Students, it's on your backs. The 283 second slide is the WPU enrollment trends 2011-2020. We have been growing the faculty while 284 enrollment was dramatically declining. In 2011 our faculty and enrollment were more closely 285 aligned. William Paterson University is the only institution in New Jersey that has not grown its 286 enrollment in over ten years. The Board of Trustees has been clear: With the recent downgrade 287 by Fitch, WPU needs a turn-around strategy that includes a realignment of resources with need. 288 We are facing a \$16M to \$23M deficit next year, and that assumes a 5% increase in enrollment, 289 which is a very lofty goal. 290

291

292 He believes that Verdicchio articulated what many feel: that it might be better for the Senate to concentrate only on program and curricular matters until the layoffs are complete. He could 293 disregard his other duties and only focus on the layoffs, but where would we be? And we would 294 be in the same dangerous place if the Senate did as well. In addition to curriculum, the Senate 295 still has two major issues before it, one of which Fuentes spoke to (decolonizing the curriculum). 296 You have to rethink representation. If you don't, the current Constitution stands and it will be 297 one department, one vote. I continue to fear that minority voice will be impacted. I want to be 298 clear to the Senate, should you choose not to deal with this, another year without constitutional 299 reform is not acceptable. And if I am convinced that minority voice is not present, I will create a 300 301 venue to seek it out and I will deliberate on the recommendations from the Senate. I urge you to take it on. It's too important. 302

303

Echoing what Fuentes said, we need to take on the decolonization of the curriculum. If we do not address the whiteness of our curriculum as we seek to recruit, retain and graduate more students of color, a demographic that is growing in New Jersey, we can hardly be the university of choice when they don't see themselves reflected in the content that we teach. In my opinion they don't need to learn about whiteness. They live it every day, and we can and should do better.

309

The Provost is going to ask the Senate to identify criteria we should be looking at going forward.
Will you engage in this process which will help define who grows, who shrinks, who is

- eliminated and what new programs we develop. Or do you not?
- 313

Powers said the conversation has been one of the extraordinary of his career. He's glad there are people who want this institution to be healthy and strong. There are two ways he's inviting the Senate to be a partner.

- 317
- One: In the same spirit that the President invited the Senate to add criteria to those he set forth
- for the academic reorganization last year, the Provost invites the Senate to do the same thing.
- 320 The administration has been using total enrollment in specific programs, both at a moment in
- time and in trend data, and the same thing regarding the number of graduates. Those are the four

- lenses with which we're looking at this. He does not think these are sufficient, so he's inviting 322 323 the Senate to add up to three more criteria that would be helpful for informing the health and vitality of programs. He will be sharing with the Senate the data he's already shared with the 324 325 Union. Tomorrow the Union will receive preliminary data regarding what programs are candidates for closure or hiatus. He would like to receive those criteria by March 10th. 326 327 Two: He invites the Senate to engage the following question: What programs and relevant 328 faculty specializations are needed in the future? We need to move forward in parallel with the 329 other process. We can bring in experts who know the labor markets and growth opportunities in 330 New Jersey and the nation, all in respect to driving enrollment, retention and career 331 development. He would like that committee to provide its recommendations to March 6th. 332 333 334 Gazzillo Diaz and Powers confirmed that the Union will get and transmit the data tomorrow. Helldobler and Natrajan agreed that the Union is not hiding anything. 335 336 Christensen noted that it is difficult to work on restructuring the Senate at a time when we may 337 lose up to 100 of our colleagues and we don't know what that is going to look like. It's also 338 difficult to do in terms of diversity, especially when we're looking at so many potential layoffs in 339 a college which has so much diversity: Humanities and Social Sciences. We know what Senate 340 representation looks like over time, but it's difficult to do this work without knowing who 341 remains. 342 343 Natrajan recognized two non-senators. Shalom thinks we went off track in trying to totally 344 separate on whether there should be layoffs and who the layoffs are. He believes these are 345 integral things and are part of the general question: Where is the University going? He quoted the 346 AAUP: "Program closures are matters of curriculum central to the educational missions of 347 colleges and universities over which the faculty should always have primary responsibility. 348 Closures ordered by administrative fiat, even or especially when they are ordered by 349 administrators who believe they have done due diligence in program review, are therefore 350 inimical not only to the educational mission of colleges and universities, but also to the social 351 contract according to which faculty expertise, academic freedom and tenure serve the public 352 good." We should not be involved in the question of which 60 or 80 or 100 lines should be cut, 353 but is this the best future for the University? Is slashing a quarter of our faculty is the only way to 354 solve our financial difficulties? This seems to me to be the conversation we should be having, 355 rather than being told that this is the situation. Natrajan thanked Shalom for his comments and 356 noted that the Senate has Undergraduate and Graduate councils with charges regarding the 357 termination of programs, as he reminded the Provost recently. 358 359 360 Wilson reiterated that the Union is fighting hard to save jobs and that it's important to attend meetings and engage in our democratic process rather than operate on your own in splinter 361 groups. It is important to work together to protect as many jobs as possible. 362 363 364 Natrajan agreed that the Union is working hard to protect jobs, but disagreed with the speaker's
- Natrajan agreed that the Union is working hard to protect jobs, but disagreed with the speaker's
 insinuations about faculty. He thanked Helldobler and Powers for helping us get more light than
 heat and looks forward to more constructive conversations.
- 367

368 369	ADJOURNMENT: Upon Hill's motion, the Senate adjourned at 1:54PM.
370	The next meeting of the Faculty Senate will be held on Tuesday, February 9th at 12:30pm.
371	
372 373	It will be a CLOSED online meeting. Only ELECTED Senators are allowed to attend.
374	Please "check in" as early as possible (ideally, before 12:30 so the secretaries can confirm
375 376	attendance).
377 378	Respectfully Submitted: Bill Duffy, Secretary
379	
380	
381	