

Agenda

1. Call to Order – Robert Sutton
2. Guest: Executive Vice Chancellor and Dean of Faculties Uday Sukhatme
3. Approval of Minutes
4. Dean’s Remarks – Dean White
 - Merger of the School of Journalism, with guest Dean James Brown
 - State of the School
 - Labor Studies
 - Signature Center Proposal Routing
5. President’s Remarks – Robert Sutton - 10 min.
6. Reports from the IUPUI Faculty Council Representatives – 5 min.
7. Report from the IU Faculty Council Representatives – 5 min.
8. Old Business
 - a. Results of the summer elections – Patricia Wittberg – 5 min.
 - Agenda Council Representatives: Scott Weeden, Brian Vargus
 - By-Law Proposals passed
 - b. Curriculum Committee Procedures – Nancy Robertson – 5 min.
9. New Business
 - a. Discussion of the School of Journalism merger – 10 min.
 - b. General Education Update – Sharon Hamilton, Marianne Wokeck, and Richard Ward – 8 min.
 - c. Defending Dissent and Critical Thinking – Marc Bilodeau – 10 min.
10. Introduction of new faculty – Department Chairs – 4-8 min. per department
11. Adjournment

Reception: New Faculty and the Celebration of Research

Motion on Dissent

The Faculty Assembly of the School of Liberal Arts at IUPUI deplures the decision of the University of Colorado at Boulder to fire tenured Ethnic Studies Professor Ward Churchill. He is being unfairly punished for having expressed unpopular and controversial views in a book and at public forums. We view this as an attack on critical thinking, which ought to be protected on campuses everywhere, and ask that the University of Colorado at Boulder rescind this decision immediately.

Welcome, New Colleagues!
IU School of Liberal Arts at IUPUI

Introducing New Faculty in the IU School of Liberal Arts

Department of Anthropology

Assistant Professor of Anthropology

Ph.D., University of Nevada Las Vegas, 2005

Teaching and Research Interests

Health and disease in prehistoric populations (especially North American Desert West); Interaction between disease and culture in modern indigenous groups (particularly Type-II Diabetes)

James Watson

Future Faculty Teaching Fellow

**Ph.D. Candidate, Indiana University
Bloomington**

Teaching and Research Interests

**Apsáalooke/Crow Indian Nation, legal
anthropology, ethnohistory, and identity
studies**

Kelly Branam

Future Faculty Teaching Fellow

**Ph.D. Candidate, Indiana University
Bloomington**

**Teaching and Research Interests
Human rights, civic citizenship, and
multiethnic communities**

Kathleen Costello

Introducing New Faculty in the IU School of Liberal Arts

Department of Communication Studies

Professor of Communication Studies

Ph.D., Duke University, 1973

Teaching & Research Interests

The relationships between family communication and family system processes and the health and wellbeing of family members, particularly adolescents

Linda Bell

Lecturer in Communication Studies

M.A., Ball State University, 1991

Teaching & Research Interests

Teaching public speaking, interpersonal communication, and business communication

Ian Sheeler

Introducing New Faculty in the IU School of Liberal Arts

Department of English

Assistant Professor of Creative Writing

M.F.A., Indiana University, 2006

Teaching & Research Interests

**Black Arts Movement, ethnic poetry
collectives, art for social change**

Mitchell L. H. Douglas

Assistant Professor of Film Studies

Ph.D., University of Arizona, 2006

Teaching & Research Interests

Gender and film studies, film sound, film adaptation, the war film, the medical humanities

Debra White-Stanley

Introducing New Faculty in the IU School of Liberal Arts

Department of Geography

Assistant Professor of Geography

Ph.D. University of Iowa, 2004

Teaching & Research Interests

Urban and regional geography, geographic information science, environmental epidemiology/medical geography, mathematical models, spatial econometrics

Aniruddha "Rudy" Banerjee

Visiting Lecturer in Geography

Ph.D. Candidate, Indiana State University

Teaching & Research Interests

Airborne remote sensing for water quality in the Lower Rio Grande Valley of Texas (LRGV); Environmental issues in the Caucasus and Central Asia; Geopolitics of the Caspian Sea pipelines

Shawn Nayeri

Introducing New Faculty in the IU School of Liberal Arts

Department of History

**Executive Director, National Council on
Public History; Adjunct Assistant Professor
of History**

Ph.D., Indiana University, 2000

Teaching & Research Interests

**Early American history, public history,
religion**

John Dichtl

Future Faculty Teaching Fellow

**Ph.D. Candidate, Indiana University
Bloomington**

Teaching & Research Interests

**Specialist in Modern European History,
with particular interests in Italy and Italian
fascism**

Dan Clasby

Introducing New Faculty in the IU School of Liberal Arts

Department of Political Science

Lecturer in Political Science

M.A., University of Oklahoma, 2004

Teaching & Research Interests

European and Russian politics, Marxist theory, modern and contemporary political thought, political economy, welfare states

Jasper Sumner

Introducing New Faculty in the IU School of Liberal Arts

Department of Philosophy
Santayana Edition

**Assistant Professor of Philosophy
Associate Editor, Santayana Edition**

**Ph. D., Southern Illinois University,
Carbondale, 2003**

**Teaching & Research Interests
American Philosophy**

Martin Coleman

Introducing New Faculty in the IU School of Liberal Arts

Department of Religious Studies

Lecturer in Religious Studies

**Ph.D., University of California, Santa
Barbara, 1991**

Teaching & Research Interests

**Colonial American History; Native American
Religions**

Johnny Flynn

Future Faculty Teaching Fellow

**Ph.D. Candidate, Indiana University,
Bloomington**

Teaching & Research Interests:

**American religious history, New and
alternative religions in America, theory and
method in the study of religion, religion and
popular culture**

Jeremy Rapport

Introducing New Faculty in the IU School of Liberal Arts

Department of Sociology

Professor of Sociology

Ph.D., Johns Hopkins, 1977

Teaching and Research Interests

Social networks

HIV/AIDS

Family

David Bell

Professor of Sociology

Ph.D., The Ohio State University, 1983

Teaching and Research Interests

Adolescents, youth at risk, program evaluation, adolescent sexuality, adolescent gambling, mentoring

Lynn Blinn Pike

Introducing New Faculty in the IU School of Liberal Arts

Department of
World Languages and Cultures

Associate Professor of Spanish

Ph.D., University of Miami, 2003

Teaching & Research Interests

Transatlantic Narratives, Post-Boom Writing, Twentieth-Century Hispanic American Women Writing, Cinematic Language. Research specialties:

Testimonial Writing, National Narratives in Hispanic America, Ester de Izaguirre's and Loreina Santos Silva's poetry and narrative

Rosa Tezanos-Pinto

**Future Faculty Teaching Fellow
Classical Studies**

**Ph.D., Candidate, Indiana University
Bloomington**

**Teaching & Research Interests
Greek historiography, Greek Imperial Prose,
and Mythology, Greek and Latin language**

Nicholas Gresens

Future Faculty Teaching Fellow

**Ph.D. Candidate, Indiana University
Bloomington**

Teaching & Research Interests

**Transcendentalism and Ecology in
American culture, American Literature
Architecture and Modern Culture
Introduction to oriental Fiction**

Naomi Uechi

**Welcome to the
School of Liberal Arts!**