PAGE

Page 1
[image: image1.png]

THE COMMONWEALTH OF VIRGINIA

THE VISITORS OF JAMES MADISON UNIVERSITY
 Volume XXXXIII No. 3

Minutes of the Meeting of November 28, 2011

The Visitors of James Madison University met on Monday, November 28, 2011 in the Concert Hall of the Forbes Performing Arts Center on the campus of James Madison University. Mr. James E. Hartman, Rector, called the meeting to order at 1:00 pm.

PRESENT:
Allen, Susan

Cuevas, Pablo

Devine, Ron

DuVal, Barry

Evans, Vanessa

Forbes, Lois

Funkhouser, Joseph, Vice Rector
Gilliam, Leslie

Hartman, James, Rector

Rogers, Larry

Smith, Steve

Strickler, Judy

Thompson, Fred

Brown, Christopher Student Representative to the Board

 Harper, Donna, Secretary

ABSENT:
Bartee, Ken

Rainey, Don

ALSO PRESENT:
Benson, A. Jerry, Interim Provost and Senior Vice President for Academic Affairs

Carr, Joanne, Senior Vice President for University Advancement

King, Charles, Senior Vice President for Administration and Finance

Warner, Mark, Senior Vice President for Student Affairs and University Planning
Egle, Don, Director of Media Relations

Langridge, Nick, Assistant to the President

Wheeler, Susan, Legal Counsel

Mr. Hartman welcomed the board members and those in the audience. Mr. Funkhouser then made the following motion:

“I move the Board of Visitors appoint Jonathan Alger as President of the University effective July 1, 2012, and that the Rector be authorized to negotiate and execute a contract with Mr. Alger consistent with the Board’s discussions in closed meeting.”
The motion was seconded by Mr. Devine and unanimously approved by the Board.

Mr. Hartman then made the following remarks:

Thank you for joining us today, for what is truly a historic milestone in the life of the university.

In the past 103 years, James Madison University has been led by only five presidents. Considering the higher education landscape, this is indeed an extraordinary occurrence. We have enjoyed the continuity afforded by individuals who have governed and made decisions for the institution with the long-term interests of the university in mind. Most recently of course, this trend of unparalleled tenure was furthered by Dr. Linwood H. Rose, who after 14 years in office will conclude his service as president. In doing so, Dr. Rose leaves behind a legacy of unwavering commitment to a student-centered institution, one dedicated to excellence and steadfast in its pursuit of our vision to be the leading public comprehensive university in the nation. On behalf of the Board of Visitors I would once again like to commend Dr. Rose for his lasting contributions to the advancement of James Madison University.

It was in January, that we set out to find the sixth president of the university and in doing so sought input to develop a list of desired attributes. We provided an open invitation to all faculty and staff and received over 250 substantive and thoughtful responses. After receiving valuable perspectives from these faculty and staff, as well as from senior administration, search committee members, and board members, we engaged in extensive reflection on those personal attributes. As a result, we generated the following list of desirable characteristics.

First, as we move into a 2nd Century filled with new challenges and opportunities, we sought a visionary leader who is an articulate communicator. We wanted a promoter of collaboration and a consensus builder who is thoughtful and open-minded but also decisive. We looked for an individual with a sincere commitment to diversity and appreciation for the richness it can bring to the campus-learning environment. Further, we felt the ideal candidate should be a respected authority at the forefront of his or her academic discipline, and an experienced administrator, who is both fiscally minded and responsible. Recognizing the steady decline of public funding, we sought a leader who is politically astute, capable of advocating for higher education and well suited to represent the university with our partners in both state and federal government.

We sought an individual who possesses unwavering integrity, strong interpersonal skills and charisma needed to build productive relationships on behalf of the university. Someone who values constituent relations and demonstrates an ability to engage groups both internally and externally.

Most of all, we desired a leader who values our student-centered focus, emphasis on teaching and is committed to the full development of the individual. We felt we needed someone with an appreciation for the historical strengths of the university and one willing to invest time to understand our distinct institutional culture before building for the future.

Early on, it became clear to us that James Madison has become a university that many highly qualified individuals aspired to lead. We received hundreds of nominations and inquiries, and over 75 applications from what we considered qualified candidates, including a number of sitting presidents. We engaged in months of rigorous review, referencing, and interviewing.
Today in Jonathan Alger we feel we have found the individual who best encompasses such traits and is well positioned to lead our university into the next century. Jonathan Alger is Senior Vice President and General Counsel at Rutgers, The State University of New Jersey. Rutgers is a comprehensive public research university with an enrollment of more than 58,000 students on its three campuses and in 28 degree-granting schools and colleges, over 13,000 faculty and staff, with an annual operating budget greater than $2 billion. At Rutgers, Mr. Alger is a member of the President’s leadership team, manages all legal affairs, oversees University-wide compliance efforts, and even makes time to teach courses for first-year and upper-class students. On a daily basis, Jon provides strategic leadership for the University, advises the University’s governing boards and committees, and interacts with government officials at the federal, state, and local levels.
What we found incredible was the breadth and depth of Jon’s knowledge across issues and matters of policy affecting universities. Mr. Alger is a nationally recognized scholar and speaker on higher education policy and law and has given hundreds of presentations across the U.S. and abroad on a wide range of topics such as access and opportunity, diversity, student and faculty recruitment and retention, management of financial challenges, student organizations, shared governance, intellectual property, and academic freedom. He has published numerous articles and has done significant editorial work for scholarly journals.

Jon earned his Bachelors degree with High Honors and Phi Beta Kappa from Swarthmore College where he majored in Political Science with a concentration in Public Policy and minored in History. He earned his Juris Doctorate with Honors from Harvard Law School.

Jon is clearly a leader within his legal discipline. He is currently President and Chair of the Board of Directors of the National Association of College and University Attorneys. He sits on the American Bar Association’s Accreditation Committee (which oversees the accreditation of the nation’s law schools), and has served on several accreditation site visit teams. He serves as a public member of the National Heart, Lung, and Blood Advisory Council at the National Institutes of Health, which provides advice and oversight on grant applications to support biomedical research and research training activities.

Jon Alger is a champion for diversity. As Assistant General Counsel for the University of Michigan, he worked actively on the university and Amicus briefings to the Supreme Court, and he has served on national advisory boards for the Association of American Universities; the College Board Access and Diversity Collaborative; American Association for the Advancement of Science Diversity Project, which focuses on the pipeline in Science, Technology, Engineering and Mathematics disciplines; and also the Robert Wood Johnson Foundation-funded Valuing Diversity initiative, which is aimed at health disparities and diversification of the health professions.
Jon is also an avid supporter of intercollegiate athletics as well as an active participant and advocate for the Arts, and his family shares his passion in this regard.

In fact, Jon is joined today by his wife, Mary Ann, (pause and look stage right) and his thirteen year-old daughter, Eleanor. I would ask that they stand and that you join me in giving them a warm welcome to James Madison University and to our community here in the Shenandoah Valley.

Let me sum my comments by stating that Jon was attracted to the same aspects of our student-centered university that we all cherish as members of the university community. He realizes that James Madison University has formulated a special chemistry over the decades, featuring some of the best aspects of a small liberal arts institution combined with the powerful reach of a growing public comprehensive institution with budding STEM disciplines, distinguished graduate programs and areas of research excellence. He knows that JMU has an important role to play in the future of higher education, and he values its commitment to engagement and its mastery of the student experience as central to its identity.

It is for these reasons that Mr. Alger has been embraced by the search committee and has earned the unanimous consent of the Board of Visitors.

At this time it is my pleasure to welcome the sixth president of James Madison University to the stage, Mr. Jonathan R. Alger.

Mr. Alger shared this message:

Good afternoon. Thank you, Jim, for that very generous and thoughtful introduction. I am deeply honored and humbled to be here today. Let me begin by also expressing my thanks to the Board of Visitors, the search committee, and all of you here. The history at James Madison University reflects a great relationship between the university’s administration and governing board, and it will certainly be a high priority for me to nurture that vital relationship by working closely with the Board of Visitors in the years ahead. And at every step of the way, the search committee has represented the University with class, dignity, and enthusiasm. You have been great diplomats for the institution—James Madison the statesman would be proud!

I also want to thank President and Mrs. Rose for their gracious welcome and support. President Rose has led the University to new heights and has set the stage for an exciting next chapter. Indeed, JMU has had a remarkable history of successful presidents who have guided the University through tremendous growth and change. This legacy reflects a strong institution with a clear sense of identity and purpose. Working with the entire University community, I will strive to continue, and build upon, that powerful tradition.

James Madison University stands at the threshold of an exciting new era at the beginning of its second century. The University has evolved into one of the nation’s leading institutions of higher education with a bold vision: to be the leading comprehensive university. This vision combines the best of liberal arts education—emphasizing student-centered learning—with a strong complement of distinguished graduate programs aimed at meeting strategic state and national needs.

Building on this clear vision and rich history, James Madison University can serve as the national model for what it means to be the “engaged university” of the 21st Century. This vision is not that of an isolated ivory tower, but rather of an institution that is fully engaged with ideas and the world. JMU relishes its historic and timeless role as a place where knowledge is developed and enhanced—while also answering the call to put knowledge, creativity, and critical thinking skills to good use in addressing the most pressing challenges of our society and our world.

So what does it mean for James Madison University to set the standard as the engaged university for the 21st Century? As a longtime student of American history and constitutional law, I am especially excited about the University’s historic ties to James Madison, the Father of the Constitution. This University can be a model for our nation and our world, as a place where individuals learn how to become fully engaged and enlightened citizens in a democratic society. I believe that James Madison himself would proudly embrace the University’s theme, “Be the Change,” reflecting how members of the Madison community are being prepared to lead meaningful and productive lives and to be agents of change in the world.

This engaged university is a place where faculty, students, and other members of the university community can come together to pursue excellence while modeling civil discourse—where important ideas and issues can be discussed and debated by people from diverse backgrounds and points of view. It is a place where values of civic engagement and public service play a central role, reflecting a holistic educational environment in which students learn both in and outside the classroom. When I look back at my own life-changing liberal arts education at Swarthmore College, I am struck by how themes of public service and the public good were ingrained into every class and discipline. At Rutgers and the University of Michigan, I have seen how great public universities can reinforce these values through active engagement and partnerships with the community at the local, national, and international levels.

The engaged university is also engaged with the world. We need to bring the world to JMU, and JMU out into the world. When I was a junior in high school, my own horizons were greatly broadened when I spent a summer as an exchange student in Japan. JMU’s emphasis on international education will help prepare its students to succeed in the global marketplace and to be responsible global citizens in an interdependent world.

The engaged university must be open and accessible to individuals of all backgrounds. Throughout my career, I have fought for the principle that diversity provides educational benefits for all students. Diversity and excellence go hand in hand, and I look forward to working with colleagues at JMU to build the pipeline of opportunity in all disciplines and to nourish diversity in all its richness.

The vision of being the leading comprehensive university includes an emphasis on the development of the whole person. I am impressed that JMU students sustain the vitality of over 350 student organizations on campus, as such involvement is a rich component of the collegiate learning experience. Through co-curricular activities and athletics, students can learn values of teamwork, leadership, and perseverance. At this very moment, the JMU football team is savoring its thrilling, come-from-behind victory against Eastern Kentucky in the FCS playoffs. We hope they can keep that momentum going against North Dakota State in the next round! I also want to congratulate the men’s soccer team, which I understand competed in the Sweet Sixteen of the NCAA tournament yesterday. My family and I are avid sports fans of both men’s and women’s teams and look forward to cheering on the Dukes at every opportunity.

The visual and performing arts constitute another critical element of this holistic learning environment, providing insights into the human condition and the world around us. As a lifelong choral singer standing on this magnificent stage, it is hard for me to resist the temptation to break out into song (but I’ll leave that for another time, or my wife and daughter will never forgive me!). Our entire family shares a deep devotion to the arts, and we are incredibly excited to be joining a community in which the arts play a vital role.

The success of James Madison University in meeting its noble ambitions depends on many people. In the courses I teach on higher education law and policy, I emphasize the varied constituencies that make up a university: students; faculty; staff; governing boards; alumni; the local community; civic leaders and organizations; local, state, and federal governments; and corporate and foundation partners—among others. To practice what I preach, I will start my presidency with a listening tour to meet all of these constituency groups and hear about their hopes and dreams for JMU and its future.

Students, you are very important to this university, to me, and to the future of our country. I know that you are among the best and brightest, as competition for admission to this wonderful institution has intensified in recent years. In every academic division—Arts and Letters, Business, Education, Integrated Science and Technology, Science and Mathematics, Visual and Performing Arts, and the Graduate School—you are known for your compassion, and for your desire to serve others and to be a part of improving the world around you. I commend you for your ability to balance the rigors of learning in the classroom with your pursuit of knowledge and experience in the campus and community. At Michigan and Rutgers I have treasured my time with students as a teacher and mentor, and I look forward to working with you to “be the change” and to make the Madison Experience the best it can possibly be.

Faculty, you are entrusted with educating our future citizens, stretching their minds and preparing them to aspire to new heights and to take on the challenges that our future has in store. There is no nobler profession. Here at JMU, I know you are dedicated to student learning and undergraduate research. You are known for your collaboration and cross-disciplinary partnerships, which I value and commit to support. Through my work with faculty from all disciplines at Rutgers, Michigan, and on the professional staff of the American Association of University Professors, I have developed the greatest respect for your role and for principles of academic freedom and shared governance. I am committed to a leadership model in which I will serve as your support and advocate.

Staff, I am keenly aware of the high satisfaction ratings at James Madison driven by the strong culture of service and relentless pursuit of student success. Further, the fact that you have maintained such marks of high quality through a tremendous period of growth in the physical campus is clearly no accident. From my reading, I see that the institution is known for its financial integrity and for being a good steward of student and state resources. For this you are to be commended. Most recently, it has been a pleasure to experience firsthand your handiwork in the beauty of the campus grounds and facilities—not to mention the really good food! I look forward to rolling up my sleeves and working alongside you, as we further enhance James Madison’s reputation as a university at the forefront of student engagement.

Alumni and friends, you are the lifeblood of our institution. Your investments of time, talent, and finances will help us to achieve our ambitious goals. I am eager to hear your stories, share in your traditions, and explore your dreams for making an impact on this incredible university. The engaged university embraces intergenerational connections, and together we can further its reach. Like many of you, I have benefited from the inspiration of my parents, faculty members, and alumni who encouraged me to follow my dreams, and who instilled in me a strong commitment to public service. The JMU community is an extended and constantly growing family in which the whole, working together, is much greater than the sum of its individual parts.

Speaking of family, it is a special privilege to be here today with my wife, Mary Ann, and daughter, Eleanor. Mary Ann was born in Florida and has an educational and professional background in business. I was born and raised in upstate New York. We met in the middle in Washington, DC, and lived in Virginia when we were first married. Indeed, Eleanor was born in Virginia. Her passions include reading, writing, and musical theater. Eleanor is in seventh grade and recently turned 13, but as a new teenager she has assured us that we are still smart parents. Let’s hope that lasts! We are honored and excited to be joining your community in Harrisonburg and Rockingham County in this beautiful Shenandoah Valley, a region which provides a superb quality of life. We all look forward to getting out into the community to build new relationships, and to further our appreciation for your rich heritage.

As we look forward, there is much to do. The next phase of the University’s strategic planning must get underway, building on the current plan that ends in 2012. We must foster a culture of philanthropy as we prepare for a far-reaching capital campaign to further the University’s goals and priorities. The carefully developed Quality Enhancement Plan called “Engaged Citizens, Ethical Lives” will take center stage as we reaffirm our institutional accreditation. We will continue to seek new ways to foster values of diversity, opportunity, civility, sustainability, internationalization, and public service. And we will need to work with our partners in Richmond to ensure that this precious jewel called James Madison University can continue to flourish in service to the state and the nation.

The challenges are great, but the opportunities are even greater. I look forward to working with all of you at the dawn of this next century for James Madison University. Thank you all very much!

Mr. Hartman then read a letter from Dr. Rose:
“Dear Jon,

It is my great pleasure to join with others in the Forbes Center today to welcome you as the sixth president of James Madison University. It is an exclusive club, if not by accomplishment, at least by its short list of members! You will find, as I have, that this is a special place to be. I recall stating upon my selection some thirteen and one-half years ago that there is no better presidency in America and I still feel that way. What you now feel as respect and admiration for an accomplished institution will surely, over the years, give way to love and affection.

In this year, my last as Madison’s president, I serve as chair of the Council of Presidents, and those duties call me to Richmond today. No doubt, in due time, you will also share this leadership role. While I regret missing this happy day in your life, and that of Mary Ann’s and Eleanor’s, make no mistake, this is your day. Enjoy it and soak it in. I am confident that you and your family will immediately feel the warm embrace of this University and you will come to appreciate the beauty of the Valley and its people. Judith and I, along with our boys, have only known support, encouragement, and goodwill from this community. You will come to know those feelings.

The Visitors of the Board will encourage you and some of their number will become your personal friends and confidants. The faculty will give you strength and reason to pursue excellence. The students will inspire you and energize you on a daily basis. The staff will secure the satisfaction of those they serve and you will marvel at their dedication to mission. The JMU Nation of alumni, supporters and friends will remind you to respect our culture, for it has shaped what we have become; all the while knowing that it is also the platform for an even brighter future.

You have a noble task. As Mr. Madison said, “A well-instructed people alone, can be a permanently free people.” You should rest easy knowing that you have the weight of the very existence of a free people on your shoulders.

We all look forward to your leadership and the application of your special talents, interests and abilities. Judith and I stand ready to support and assist wherever and whenever we may be helpful. Best wishes to you and the Alger family on this special day in your lives and the life of James Madison University.

With warm regards,

Linwood H. Rose

President

James Madison University”
ADJOURNMENT

There being no further business, on motion of Mr. Smith, seconded by Mrs. Forbes, the Board voted to adjourn. The meeting was adjourned at 1:30 pm.

 James E. Hartman, Rector

Donna L. Harper, Secretary

 Board of Visitors

November 28, 2011

