Approved at May 17, 2006 Board of Trustees Meeting

The University of Toledo

421st Meeting
Meeting of the Board of Trustees

Wednesday, February 22, 2006
Student Union Room 2592 – 8:15 a.m.
The four hundredth and twenty-first meeting of the Board of Trustees of The University of Toledo was held on Wednesday, February 22, 2006, at 8:15 a.m. in Room 2592 of the Student Union, 2801 W. Bancroft Street, Toledo, Ohio.

Mr. Richard B. Stansley, Jr., Vice-Chairman of the Board presided and Ms. Judy E. Fegley, Interim Coordinator of Board Operations, recorded the minutes.

The Vice-Chairman of the Board requested Ms. Fegley call the roll.

Present:
Mr. C. William Fall

Mr. Nicholas E. King, Student Trustee

Mr. William C. Koester

Judge Richard B. McQuade, Jr.

Mrs. Susan Farrell Palmer

Mrs. Olivia K. Summons

Mr. Robert C. Redmond

Mr. Richard B. Stansley, Jr.

Mr. Joel L. Todd, Student Trustee

Mr. Hernan A. Vasquez

A quorum of the Board was constituted. Trustee Daniel J. Brennan was absent.
Also present: President Daniel M. Johnson; Provost and Executive Vice President for Academic Affairs Alan G. Goodridge; Executive Vice President and Chief Operating Officer William R. Decatur; Vice President and General Counsel, Board Secretary Sandra A. Drabik; Vice President of Student Life Kaye Patten Wallace; Interim Associate Vice President and Dean of Students Patricia Besner; Vice Provost, Academic Programs and Policies Carol Bresnahan; Interim Associate Vice President for Finance Brian Bushong; Vice Provost for Research and Economic Development Frank Calzonetti; Special Events Coordinator Jeanne Coates; Student Government President Tom Crawford; Chief of Police John Dauer; Assistant to the Vice President & General Counsel Elizabeth Griggs; Chair of Faculty Senate Andrew Jorgensen; Director of Internal Audit Kwabena Kankam; Director, Toledo Science and Technology Corridor Peter Kay; Director of University Communications Tobin Klinger; Assistant Director of Career Services Beth Nicholson; Executive Director of Athletics Michael O’Brien; Associate General Counsel Peter Papadimos; Executive Assistant to the President Penny Poplin Gosetti; Interim Vice President for Finance Dawn Rhodes; Associate Vice President, Academic Finance and Planning John Satkowski; Interim Associate Vice President of EIT Joseph Sawasky; Associate Vice President, Human Services James Sciarini; Sr. Vice Provost for Academic Affairs Robert Sheehan; Student Government Vice President Ashley Sherorian; Vice President for Institutional Advancement C. Vernon Snyder; Interim Media Relations Coordinator Jonathan Strunk; Faculty Senate BOT Representative Carter Wilson; Senior Director of Student Unions Julia Wingard; Associate Vice President, Facilities Management Harry Wyatt; and UT students and staff from around the campus. Media represented included The Toledo Blade, The Independent Collegian, and WSPD Radio.
1.
Call to Order
Vice-Chairman Stansley called the meeting to order at 8:15 a.m.
2.
President’s Report
Thank you, Mr. Chairman, and good morning everyone.

We were saddened and somewhat unnerved yesterday afternoon to learn that individuals living or who had lived in Toledo were indicted on federal charges linking them to terrorist activities. One of those charged was a University of Toledo student and another had attended the University briefly in the past. I repeat what I wrote yesterday in my message to the campus: “Sometimes there is a tendency to unfairly group people based on nationality, culture, race or other superficial identifiers.” We will not do that. As my close friend and leader in the Arab American community, John Shouser, said, “the vast majority of Muslim Americans condemn terrorism 1000%.” Like John, we too categorically reject terrorism but we must be very careful not to be similarly indiscriminate in projecting blame.

This is a very serious matter and you should know that UT will cooperate fully with all authorities. This tragic and dangerous incident that touched our campus will not, however, detract from our unity and our deep-seated value for diversity.

On a much more pleasant matter, it is with a great deal of excitement and optimism that I report to you this morning that we are on course for a mid-March decision of the Ohio Legislature on the merger of the University of Toledo and the Medical University of Ohio. If we are able to keep to the schedule outlined by the Senate, they will complete their work March 15. The Governor has accepted our invitation to come to Toledo to sign the Legislation putting the State’s seal of approval on the merger and creating the new University of Toledo. We are working to schedule the Governor’s visit before April 1.

There is a great deal of transition planning currently underway with more than 150 individuals from both campuses, both boards and our community now meeting and preparing for the combination of these two institutions. Last week we convened a joint meeting of our two Cabinets to review our respective institutional missions, share information on our institutional values, discuss strategic opportunities created by the merger, and listened as Dr. Jacobs discussed some of his ideas and plans for the new administrative structure. Later in the day, members of our two Boards met to discuss and share information on fiscal matters and the operations of the hospital.

Both meetings went quite well and, as I indicated in my Saturday morning memo, I believe we have taken another giant step toward a successful merger and the development of a transition plan for bringing the two institutions together.

On Monday of this week, Dr. Jacobs and I signed a memorandum of agreement with the President of AAUP, Dr. Harvey Wolff, in which matters of importance to the University and AAUP are addressed and agreed to relative to the merger. In his letter to the AAUP members, Dr. Wolff stated “We believe that the document affords faculty a smooth transition into the new merged universities.” I would like to thank Harvey, Jim Sciarini, and all those who worked to develop and advance this important agreement.

While some may find it hard to believe, there are other things happening in addition to the merger. Last week, for example, we had Dr. Blaine Brownell on campus reviewing our various international programs and services. Dr. Brownell is an authority on university international programs and former president of Ball State University. His review and recommendations of our international programs and services will help us develop a more strategic approach to our role in international affairs. I believe this is a very timely review and look forward to his report in the next few weeks. I will ask the Office of Academic Affairs and the Office of Student Life to study the Brownell report and develop a plan that will guide our efforts in international affairs in the future.

Speaking of international affairs, plans are being finalized for the Economic Development and Trade Mission to China. This trip, sponsored by the University of Toledo and the Port Authority, is designed to acquaint civic leaders, public officials and university trustees and administrators with the rapidly growing Chinese economy and the implications of that growth for the global economy as well as our economy here in Northwest Ohio.

Eighteen people are joining us on this trip. We are conducting a series of seminars on China and the Chinese economy prior to our departure, April 17. There will be considerable focus on our Sister City relationship in Qinhuangdao as well as our relationship with Yanshan University. We will also be hearing from some of China’s leading economists about the economic changes occurring in that country. This visit will help UT refine and advance our university relationships which will include greater opportunities for our students and faculty to study in China as well as expanding opportunities for Chinese students and scholars to come to UT.

The Science and Technology Corridor received a significant boost last month when Mr. Peter Kay joined us as the Corridor’s first director. By now, many of you have met Peter but I wanted to formally introduce him to our Board of Trustees this morning. Peter has had an outstanding career in economic development which began in Dearborn and has included a variety of assignments in both the public and private sectors. A part of his career was devoted to serving Governor Tom Ridge as an advisor on economic development. I would like to ask Peter to stand so we can welcome him to UT and Toledo.
Mr. Peter Kay stood and was welcomed by the Board.
For the past several years our student leaders have taken the lead in the state in articulating the need for tuition reform. This year, they have taken the campaign for tuition reform to a new level through their program, Think Ohio. Think Ohio calls on all citizens of our state to think about the consequences of low state subsidy for our public universities and high tuition for students and their families.

Mr. Chairman, I would like to recognize and thank our student leaders for their vision and courage to launch this important public relations campaign for tuition reform. To do that we have prepared a resolution for action by the Board and I would like to have Tom Crawford and Ashley Sheroian come forward to join me in presenting this resolution for your action.

Dr. Johnson read a Resolution expressing the Board’s support and gratitude to Student Government for its Think Ohio campaign and involvement in the effort for state legislation to act for tuition reform to lower the cost of higher education (Exhibit #1).
Vice Chairman Stansley requested a motion to approve the Resolution as read by President Johnson.

Upon a motion by Mr. Koester, seconded by Mrs. Palmer, to approve the Resolution supporting the Student Government Think Ohio campaign, a voice vote was taken. Motion passed.

Dr. Johnson continued with his report:
I hope you will find the time to review our University of Toledo Points of Pride (Exhibit #2). Although I don’t have time to mention all the awards, grants, and other forms of recognition that have come to our faculty, staff and students, I would like to highlight a few.

· Dr. Clint Longenecker, professor of management, was again selected as the “Best Professor in Northwest Ohio” in the Toledo City Paper’s Best of Toledo annual awards. Faculty members from more than 10 different universities and colleges in Northwest Ohio were nominated.

· Dr. Al Compaan, professor and chair of physics and astronomy, and his wife Mary, were among nine recognized at the 12th Annual Governor’s Award for Excellence in Energy program. Professor Compaan is among those who are leading UT in growing our expertise in the field of alternative energy. Over the past five years, UT has moved to the forefront in the state as a leader in alternative energy research.

· UT’s College of Health and Human Services increased it enrollment 7.2 percent over last year’s enrollment to 1,779 full-time equivalent students. The growth occurred primarily among graduate programs in counselor education, criminal justice and social work as well as in undergraduate programs. The College is now UT’s second largest.

· A 2005 graduate from the College of Law, Tamara Peters, won first prize in a national intellectual property writing competition. Her paper was deemed the best in the nation by copyright practitioners who are members of the Copyright Society of the USA. Tamara Peters is a graduate of UT Law’s Intellectual Property Certificate program.

These are just a few of the many Points of Pride. There is much we can point to with considerable pride.

Finally, let me say a word about the unfortunate and unfair story published by The Blade on February 12, regarding our historic and continuing collaboration with the Toledo Museum of Art. I characterize it as “unfortunate and unfair” knowing that numerous art faculty and leaders from the museum were interviewed for the story, yet their positive comments were not a part of the published article.

Let me take this opportunity to reaffirm my personal commitment, as well as the University’s, in continuing to build on the successes of this strong and positive partnership with the Museum of Art. This partnership has been bearing fruit for many years and I know it will continue to do so at an even higher level in the years to come.

As my colleague and friend, Don Bacigalupi, Director of the Museum said: “The collaboration between UT’s art department and the TMA is not a merger of two universities, but a dynamic, evolving and mutually beneficial collaboration between two different kinds of entities, for the benefit of its participants and our community.”

Don is exactly right: This is a “dynamic” and “mutually beneficial collaboration” that does benefit UT, TMA and our community.

Before I end this report, I want to take this opportunity to publicly thank our colleague Bill Decatur for his service and leadership here at the University of Toledo. As you know, Bill has accepted the position of Vice President and Chief Financial Officer at Ohio University. Bill has served the University of Toledo with distinction and honor for more than a decade. His professionalism and visionary leadership is recognized by his colleagues and those who work with him on a daily basis.

In addition to serving UT as our CFO, Bill served UT as Interim President at a critical time in the institutions history. On a personal level, Bill has provided tremendous assistance to me for the past nearly five years. I’ve relied on his judgment and asked for his help on many occasions. I will miss him, I know this Board will miss him and this campus will miss him. I would like for Bill to come forward so I can present him with a University Proclamation.
Vice-Chairman Stansley read a Proclamation expressing the gratitude and indebtedness of the Board of Trustees, administrators, faculty, staff and students to Mr. Decatur for his exemplary service and outstanding leadership for more than a decade (Exhibit #3). A standing ovation was given for Mr. Decatur.

Mr. Chairman, that concludes my report.

3.
 Consent Agenda Items
Vice-Chairman Stansley noted the December 28, 2005, January 30, 2006 5:00 p.m. and January 20, 2006, 6:00 p.m. Board meeting minutes were provided in advance and requested a motion to waive the reading of the minutes and approve the minutes and the materials contained in the consent agenda items a) through j):
a) Approval of Minutes – December 28, 2005; January 30, 2006 – 5:00 p.m., January 30, 2006 – 6:00 p.m.
b) Faculty Personnel Actions

c) Grants Report

d) Sabbatical Leave Recommendations for 2006 – 2007
e) Staff Personnel Items
f) Food Service and Book Store Contract Extensions
g) Fiscal 2007 Fee Increases
h) Master Plan Update – Science Building/ARS Sites
i) Naming Proposal – Ossege-Snyder Carillon
j) Recommendation for Support of Apple Tree Nursery School
Upon a motion by Judge McQuade, seconded by Mr. Fall to approve the consent agenda items a) through j) as listed, a voice vote was taken. Motion passed.
4.
Approval Items
Honorary Degree Recommendations
Upon a motion by Mr. Fall, seconded by Mrs. Palmer to approve the recommendations for Honorary Degrees as presented, a voice vote was taken. Motion passed.

Debt Financing for Classroom Building and Information Commons
Trustee Fall presented the Debt Financing for Classroom Building and Information Commons material that was reviewed by the Finance Committee at their February 14 meeting. The Finance Committee recommends approval of the projects entitled “Classroom Building: Rehabilitation/Expand Field House” at a project budget of $30.6 million to be funded by major capital and a new facility fee, and the project entitled “Information Commons, Carlson Library Renovation” at a project budget of $3.6 million, to be funded by a new facility fee. This is an authorization of the bonds at this time with construction to begin in 2008.
Upon a motion by Mr. Fall, seconded by Judge McQuade, to approve the Debt Financing for Classroom Building and Information Commons as recommended by the Finance Committee, a voice vote was taken. Motion passed unanimously.
5. Information Items
No information items were presented at the meeting.
6.
Committee Reports
Academic Affairs

Trustee McQuade reported the Academic Affairs committee minutes adequately reflect the February 14 committee meeting. He pointed out Vice Provost for Research and Economic Development Dr. Frank Calzonetti presented an excellent report which is summarized in the minutes. Judge McQuade commented there could be a drop off in funding given that money is being devoted to the Hurricane Katrina catastrophe. He also pointed out the committee received an update on enrollment from Sr. Vice Provost for Academic Affairs Dr. Rob Sheehan. Dr. Sheehan reported applications are up 4% from this same time last year and that graduate applications are up 100% from this same time last year.
Audit

Trustee Summons stated that at the February 14 Audit Committee meeting, Director of Internal Audit Kwabena Kankam updated the committee on the various audits that have been conducted and the upcoming audits planned.
Finance/Administration/Facilities

Trustee Fall stated the Finance Committee minutes speak to the primary topics covered in their February 14 meeting. He reminded the Board of two elements that are on hold and will be picked up after July: debt policy and review of information technology. Mr. Fall added his appreciation to Mr. Decatur for his help and assistance with this committee during his tenure as Vice President of Finance.
Institutional Advancement

Trustee Koester stated the minutes accurately reflect the committee’s February 14 meeting. He added that Vice President for Institutional Advancement Vernon Snyder recently held a meeting with his MUO counterparts. There are plans for President Johnson and MUO President Lloyd Jacobs to travel to Naples, Florida in late February for a Capital Campaign visit. The Capital Campaign currently stands at $35 Million.
Strategic Issues & Planning

Trustee Redmond reported the Strategic Issues and Planning Committee minutes accurately reflect the committee’s activity. The committee heard a presentation on University Prioritization from UPC co-chairs Drs. Jamie Barlowe and Dr. Michael Dowd. Work has begun using the Baldrige methodology for prioritization. By May 1 every academic program and every non-academic unit will have completed the first stage of prioritization. Mr. Redmond remarked the prioritization process needs to go forward and not wait for the merger of UT and MUO. Provost Dr. Alan Goodridge also presented an update on the Strategic Plan and long-term initiatives being put in place.
Student Life

Trustee Summons stated the Student Life Committee continues to focus on student centeredness initiatives. There has been and will continue to be much effort to move the initiatives forward. The February 14 minutes accurately reflect the work of the committee.
Trusteeship
Judge McQuade reported the Trusteeship Committee minutes accurately reflect the work of the committee. At the February meeting the committee discussed presidential and board assessment which will be postponed for the time being. In addition, the committee plans to look into the current process and procedure for awarding honorary degrees.
7.
Faculty Senate Report
Faculty Senate Chair Dr. Andrew Jorgensen read the following end of the year Faculty Senate report:
“I refer you to my report given in the Academic Affairs Committee last week for a more detailed summary of Senate actions and ongoing activities. That document did include some advice to members of the board regarding your role as directors of this institution as it relates to presidential review and oversight which I would specifically reference for your consideration.

Since the date of that report, we hosted the first meeting of the UT/MUO Joint Faculty Synergies Task Force. In that session yesterday morning the representatives from both universities carried out an extensive dialogue on the issues we face as faculty during this transition period. Our aim is to promptly consider such matters and to issue statements on the principles and practices which must guide the merger in certain respects. We restated our joint support of the merger, but with the previously specified condition that decisions which affect areas of faculty responsibility must be informed by our participation in the spirit of shared governance which has been so important in the renewal of UT in recent years as we partnered with Dan Johnson and his predecessor Bill Decatur and members of their administrations.

Also since last week’s committee meeting, MUO Senate Chair Larry Elmer and I attended last Friday’s session with the presidents and their cabinets. We did take the opportunity to freely share our thoughts on the many topics which were under discussion. That meeting did make clear the difference in presidential style which we will experience beginning on July 1. It remains to be seen how this difference will influence the interactions between next year’s Senate leadership and the new president, but our inclusion in the program was a good sign.

Finally let me recognize the successful inclusion of partner benefits in the most recent benefits package approved by the board and the bargaining units. This development represents a major advance toward equity for all members of our community.”

8.
Student Government Report
Student Government President Thomas Crawford highlighted accomplishments for the 2005 – 2006 academic year:
· Implemented a website that allows students to choose the best off-campus living conditions entitled Rate Your Landlord.
· Held a successful Big Event in the Fall and are preparing for our second Big Event on April 8th and will be working with the City of Toledo on this.
· Helped put together a Mayoral Debate held between the two candidates in November.

· Put together monthly meetings with Mayor Finkbeiner to keep him informed of UT Student issues
· Worked to pull together many student groups to raise over $12,000.00 for Hurricane Katrina Relief
· Helped to get Rocky's Attic Restoration underway and are awaiting Porter Consulting to visit our campus next week to inform us of the best way to utilize this space.
· Worked with Residence Students Association and Residence Life to update the current visitation policy.
· Increased the numbers of students attending our President's Roundtable meetings and are currently working on an exciting Diversity Week held beginning March 13th filled with speakers, films, discussions and fun.
· Pulled together a group of students to put our perspective on The University of Toledo's budget and submitted many questions that we had.
· Became statewide leaders in Tuition Reform by our Think Ohio Campaign and had a successful luncheon with state representatives along with an open forum to discuss this issue last Monday.

9.
Executive Session
There was no need for an executive session.

10.
Adjournment
Before the meeting adjourned, Vice-Chairman Stansley called on Student Trustee Joel Todd to inform the Board of the upcoming visit by University of Toledo students to assist in the Hurricane Katrina relief efforts. Mr. Todd stated there will be 126 students going to the Gulf region to assist in the rebuilding efforts. The trip is being organized by Toledo Campus Ministry and will be a great venture for the students participating. They hope to assist in restoring peace and help to rebuild the area. President Johnson stated he is very proud of the students, that this is an enormous effort on their part.
There being no further business before the Board, upon the motion duly made and carried, the meeting was adjourned at 8:57 a.m.
EXHIBIT #1
A Resolution

Think Ohio and UT Student Government

WHEREAS Think Ohio is a student-run campaign calling for state legislation to act for tuition reform to lower the cost of higher education; and

WHEREAS UT Student Government has worked to support the statewide effort to educate Ohioans about the state of higher education; and

WHEREAS the state has continually reduced its financial commitment to higher education; and

WHEREAS Ohio has the fifth most expensive tuition in the nation for four-year, public universities — an average of $12,260 per year for tuition, room and board; and

WHEREAS from 1999 to 2003, tuition and fees at Ohio four-year, public universities rose an average of 10.8 percent each year; and

WHEREAS Ohio was ranked 44th in the country for increases in state funding for four-year, public universities from 2001 to 2003; and

WHEREAS only 23 percent of Ohioans have bachelor’s degrees compared to 27 percent nationwide; and

WHEREAS a college graduate with a bachelor’s degree makes an average of about $23,000 more annually than a high school graduate and almost $16,000 more than someone with an associate’s degree; and

WHEREAS Think Ohio is working to increase awareness of the importance of an affordable higher education that will benefit Ohio’s economy, work force and future;

NOW THEREFORE BE IT RESOLVED that the Board of Trustees expresses its support of Think Ohio and gratitude to the UT Student Government for its involvement in this essential effort.

BE IT FURTHER RESOLVED that a copy of this Resolution be conveyed to UT Student Government.

BE IT FINALLY RESOLVED that this Resolution, adopted unanimously, be spread upon the minutes of this Board, to become a part of the permanent records of The University of Toledo.

Done this 22th day of February 2006.
EXHIBIT #2

[image: image1.wmf]
The University of Toledo “Points of Pride” – February 2006

College of Arts and Sciences
Dr. Cora Lind and Dr. Xuefei Huang, assistant professors of chemistry, received prestigious National Science Foundation CAREER Awards to support their teaching and research programs. The awards are for five years and will run from 2006 to 2011. Lind’s project, “Exploration of Negative Thermal Expansion Materials: From Basic Properties to Formation of Composites,” is funded for $543,000. Huang will study the “Syntheses of Hyaluronan Oligosaccharides as Biological Probes” and is funded for $525,000. The highly competitive CAREER award program is designed to support promising faculty early in their appointments and allow them to focus on developing both the teaching and research aspects of their academic programs. Lind and Huang join Dr. Tim Mueser, assistant professor of chemistry, who is a NSF CAREER award recipient in the department of chemistry.
Dr. Andrew Jorgensen, professor of chemistry, has been appointed to a three-year term to the American Chemical Society’s Committee on Chemical Education.
Dr. Patricia Murphy, interim director of the Catharine S. Eberly Center for Women and professor of women’s and gender studies, was chosen to represent U.S. women for the Great Lakes Consortium for International Training and Development-sponsored delegation to Lebanon.
Dr. Alvin Compaan, professor and chair of physics and astronomy, and his wife, Mary, were among nine recognized in Columbus during the 12th Annual Governor's Award for Excellence in Energy program for their outstanding achievements and accomplishments in improving energy efficiency. They had thin-film solar panels installed on the roof of their newly built house. For more than a decade, this award has recognized and celebrated the state's individuals, businesses, industries and organizations that have made great strides in energy efficiency and conservation efforts.

Dr. Hans Gottgens, associate professor of earth, ecological and environmental sciences, was appointed editor-in-chief of Wetlands Ecology and Management, an international journal that publishes original articles in the field of wetlands ecology, the science of the structure and functioning of wetlands for their transformation, utilization, preservation and management on a sustainable basis.
The department of music has two new concentrations within the bachelor of music program, vocal jazz and instrumental jazz with an emphasis in music business and recording arts.
College of Business Administration
Dr. Clint Longenecker, professor of management, again was selected as the “Best Professor in Northwest Ohio” in the Toledo City Paper’s Best of Toledo annual awards. Faculty members from more than 10 different universities and colleges in northwest Ohio were nominated.
The college held a community engagement day Feb. 7, co-sponsoring with the Family Business Center an afternoon Economic Outlook Forum with speakers from the U.S. Department of Treasury, the Midwest Region Small Business Administration and the Regional Growth Partnership, each presenting their perspectives on the economy. That evening, Dr. Patricia Werhane of DePaul University and the University of Virginia presented a lecture, “Why Good People do Bad Things,” as part of the Dodd Distinguished Lecture Series in Business Ethics, which is co-sponsored with Dana and

O-I. Both events drew large audiences from the local community. The community engagement day was part of the college’s 75th anniversary activities.
Dr. Ron Zallocco, chair and professor of marketing, and Dr. Thomas Klein of the marketing department received a grant from UT’s Urban Affairs Center to conduct research leading to the development of a marketing plan for the Transportation Cluster Initiative sponsored by the Lucas County Port Authority and the Regional Growth Partnership. The program’s objective is to substantially increase shipments from and to transportation and distribution assets in the Toledo area — airport, seaport, rail and highway — taking advantage of the intermodal opportunities here.
College of Education
Dr. Richard Welsch and Dr. Patricia Devlin, assistant professors of education, were recently awarded a $40,000 teacher-training grant from the Ohio Department of Education. These funds will be used to provide four summer workshops to assist special education teachers in grades 7 through 12 in meeting the Highly Qualified Teacher status required by the No Child Left Behind law through the acquisition of subject matter competence in core content areas. The workshop will be offered free of charge to participants during summer 2006.
Six faculty and seven doctoral students from the department of foundations of education presented papers at the American Educational Studies Association Annual Conference
Nov. 2-6 in Charlottesville, Va. Speaking on the topic of “Exploring the Meaning of the ‘Public’ in Public Education” were:

· Dr. Dale Snauwaert, “An Analysis of Hannah Arendt’s Concept of the Public Sphere and the Civic Purpose of Public Education”;
· Dr. Mary Ellen Edwards, “Habermas and the Formation of Public-Education”;
· Vicki Dagostino, “Toward a Public Conception of Morality”;
· Sam R. Snyder, “The Future of Democratic Education in the Consumer”;
· Mohammed Shibat, “Democratic Education for Mutual Understanding and Respect Beyond Borders”; and
· Phil O. Anosike, “Arts Education in the Public Spaces of Freedom.”
Speaking on the topic of “Putting the ‘Public’ in Public Education into Practice” was:
· Sherick Hughes, “Teaching Democratic Theory to a Resistant Public: Toward a Critical Pedagogy of Theory to Effectively Teach Practitioners.”
College of Engineering
The Challenger Learning Center of Lucas County recently recognized several electrical engineering and computer science students at their 20th anniversary celebration on Jan. 27. The Little Stealth robotic rover was introduced to the public at this event. Little Stealth was created by Eric Buckingham, Jonathan Manrow, Matt Vacha and Dan Wozniak under the instruction of Dr. Wei Li and Dr. Hilda Standley, associate professors of electrical engineering. The robot will become an integral part of the Challenger Learning Center’s programming, which includes student workshops, professional workshops for teachers, school missions and robotics summer programs. By giving students and teachers the opportunity for hands-on learning, the rover will help demonstrate the uses of robots in our society. The Challenger Learning Center is one of more than 50 centers established internationally as living tributes to the Space Shuttle Challenger crew, who were lost Jan. 28, 1986.

Dr. Ashok Kumar, chair and professor of civil engineering, served as a convener for the International Conference on Sustainable Technologies for Environmental Protection in Coimbatore, India, which took place in January. Sponsored by the UT College of Engineering, Kumar presented “Examination of Input Data Issues With Air Quality Models.”
College of Health and Human Services
Dr. Celia Williamson, associate professor of social work, has been a highly visible part of a series of stories in The Blade and other media outlets discussing her efforts to educate the public about the problem of prostitution in Toledo and other communities and her work to help prostitutes leave the “oldest profession” safely.
UT’s College of Health and Human Services increased 7.2 percent to 1,779 full-time equivalent students as compared to this time last year. Thanks to the result of higher numbers of graduate students, particularly in the counselor education, master of criminal justice and the new master of social work programs, and the increase that occurred in the undergraduate basic science instruction in human anatomy and physiology and microbiology areas, the college is now UT’s second largest.

College of Law
Award-winning documentary filmmaker Rory Kennedy continued UT Law’s tradition of hosting people who are nationally renowned in their fields through its Cannon Lecture Series. Kennedy, who is known for her sensitive portrayal of individuals affected by serious social concerns, spoke about domestic violence when she visited the College of Law in January. The speech was co-sponsored by UT Law’s Domestic Violence Clinic, which gives law students hands-on experience in helping to prosecute domestic violence crimes. Led by Gabrielle Davis, director of clinical programs, the Domestic Violence Clinic also has been instrumental in forming a team to study the frequency of domestic violence in northwest Ohio and ways to improve support services for families affected by domestic violence.
Tamara Peters, a 2005 graduate from the College of Law, won first prize in a national intellectual property writing competition. Her paper titled “Infringement of the Adaptation Right: A Derivative Work Need Not Be ‘Fixed’ for the Law to Be Broken” was deemed the best in the nation by copyright practitioners who are members of the Copyright Society of the U.S.A. Peters is a graduate of UT Law’s Intellectual Property Certificate program, which has over the past five years prepared UT law students for practice in the growing area of intellectual property law. Peters was given $3,000 for winning first place, and her paper will be published in the Journal of the Copyright Society of the U.S.A.
Katina Werner, a third-year law student, spent her holiday break in New Orleans helping to address both physical and legal needs of hurricane survivors. Werner was featured in The Blade as she set off at her own expense to work with a community agency in New Orleans, helping to trace property titles in order to notify homeowners that their homes were about to be razed. Werner continues to work with the Student Hurricane Network, which is a group formed by law students from across the country to address the extensive legal needs left by Hurricane Katrina, and is helping to develop “virtual internships” to recruit law students to volunteer legal research services.
Ben Davis, associate professor of law, continues the groundbreaking International Competition for Online Dispute Resolution, which is now in its fifth year. Davis helped to create the program in the hopes that students all over the world would have the opportunity to interact through their participation in mock online arbitrations and mediations. Two UT law students last year won gold medals while competing against teams from 20 law schools, including Harvard, Cornell, University of Paris, University of Belgrade and University of Singapore.

College of Pharmacy
Dr. Marcia McInerney, professor and chair of medicinal and biological chemistry, has been named a member of the newly established Center for Diabetes and Endocrine Research (CeDER) at the Medical University of Ohio. McInerney and Dr. Sonia Najjar, an internationally recognized scientist at MUO who has been named CeDER director, will be featured in an upcoming issue of UT’s Alumni Magazine for their collaborative study to investigate the genetic and dietary risk factors in obesity and diabetes.

José Treviño, coordinator of recruitment and retention, has been appointed to the advisory board for The Next Step Magazine, a national publication targeting high school students and guidance counselors to help students plan for college, careers and life. Treviño is helping to publish the magazine’s first-ever bilingual Latino edition, which will be distributed in May to more than 21,000 high schools and at college fairs throughout the U.S.
University College

University College’s SkillsMAX Center received the Most Innovative Project Award from Ohio’s SkillsMAX Resource Center for its partnership with Lucas County’s Workforce Development Agency and Roadway to help Roadway expand its local workforce.
Ken Dobson was one of three members of the International Economic Development Council board of directors to be chosen to join the United Nations Industrial Development Organization Delegation, which traveled to China in January on a tech-driven community economic development mission. The focus of the mission was the development of sustainable and environmentally friendly urbanization and industrialization mandated by the Chinese government. The initiative is also a part of China’s strategy to increase the standard of living for many poor people dependent on small subsistence farming in certain rural areas.
EXHIBIT #3
Proclamation

William R. Decatur

WHEREAS you have worked at The University of Toledo for more than a decade, serving in several key roles, including executive vice president and chief operating officer; and

WHEREAS you have been responsible for millions of dollars, overseeing the institution’s operating budget and capital planning budget; and

WHEREAS your ability to maintain budgets in these ever-challenging economic times has preserved the fiscal health of the University; and

WHEREAS that capability is something to be admired and respected; and

WHEREAS your reputation as a leader is forever engrained in UT history as you served as interim president of the University from June 2000 to June 2001; and

WHEREAS while interim president, you were a calming presence for the campus community during a difficult time; and

WHEREAS you oversaw the start of the Enterprise Resource Planning project, a multi-year, multi-million-dollar initiative to revamp the University’s business systems; and

WHEREAS you have played an integral role in University affairs, serving on numerous committees, helping to chart the institution’s course for the future; and

WHEREAS you always take time to extend kindness and friendship to all you meet.

NOW THEREFORE BE IT PROCLAIMED that The University of Toledo expresses its gratitude and indebtedness of the entire campus community for your service.

Done this 22nd day of February 2006.

PAGE
13

_1112523326.bin

