Faculty Senate Minutes

February 3, 2003

Senate President, Pat Brown, welcomed 19 senators back from winter break. Those in attendance were:

	Officers:
	Social Science

	Pat Brown, President
	Scott Teeter

	Robert Alfonso, Vice President
	Don Lanza

	Betty Glenn, Secretary
	Jim Doyle

	Betty Denison, Past President
	Misty Griffin

	
	

	Humanities
	Health Science/Nursing

	Bryan Wilkerson
	Sally Licata

	Maira Barriga, Alternate
	Patricia Crotty

	
	William West

	Library
	

	Robert Benson
	

	
	

	Math/Science
	Business & Technology

	Pat Bailey
	George Meghabghab

	Jim Condon
	David Puckett

	Jeff Sexton
	

	
	

Item 1: Approval of Minutes

Minutes of December 2, 2002 were approved.

Item 2: Time Limit on Challenging Grades

Is there a policy regarding how long students have to challenge grades? If not,

· Should Roane State set a time limit at the end of the next semester as it does for incompletes?

· Should there be a special policy for adjuncts?

· Would departments that already have a policy be affected by the Roane State policy?

According to Pat Brown, who discussed the issue with Dr. King, there is no policy now, but he is looking into it and we will have a RSCC policy before long.

Item 3: Promotion and Tenure Peer Review Group Policy

What is the Roane State definition of a “Peer Group” – should it be defined as all teachers in a division or limited to just the tenure applicant’s department?

Because some divisions are very large, campuses are scattered, and teachers might not know the abilities of tenure-seeking colleagues, should the Tenure Review Group be limited to the applicant’s department?

Pat Brown discussed this issue with Dr. King and he didn't think that it was a good idea because the load could fall on only one or two people, but if we wanted him to bring it to the Deans he would. After some discussion, the senate decided to take this issue to the faculty, ask what they thought, then re-address this issue next meeting.

Item 4: Salary Increase

Pat Brown said that we owed a big thank you to Bill Fuqua, Vice President for Financial Services, for the 3 percent raise we just received, since it was bigger than we had been led to expect. Thanks, Bill!

Item 5: Sub Council Report

Although Delorise Barnes, TBR Representative, had a class and was not able to attend this meeting, nor the Sub Council meeting because of snow, she e-mailed the senators notes of the Sub Council meeting from Dr. Howard Doty, NSCC. Pat Brown brought the senators attention to:

· Item A: Freeze on travel & budget cut

Additional information from Dr. King’s email to Pat Brown, dated 2/3/03: there is a rumor that we will face a 2.5 – 5 percent cut on spending from the present budget and an 8 percent cut on next fiscal year.

· Item C: Social Security numbers as I.D.s

· Item F: Task Force appointees for General Ed Core

Additional information from Dr. King’s email:

RSCC representatives to these task forces are as follows:

	Biology
	Linda Edwards

	Chemistry
	Jim Condon

	Physics
	Bill Murray

	Engineering
	John Rudolph

	Business
	Becky Andrews

	Education
	Janet Byrne

	Pre-Professional
	Tom Byrne

Click here to read the Sub Council notes.

Item 6: Grade Inflation

Although many senators sense that there is a continuing degree of grade inflation, the issue could not be quantified. According to Pat Brown, Karen Brunner, Director of Institutional Effectiveness and Research, can run the numbers but we must first know what we are asking. Points of discussion were:

· Is there actually grade inflation or are we just better teachers?

· Does Roane State train teachers and adjuncts on how to test and evaluate student competency?

· Some departments have in place or are developing grading standards, which are easier to do with objective subjects such as math, science, or computer technology than with subjective subjects such as English.

· Should we ask for the percentage of summa cum laude students that have graduated through the years? Should we include demographics, such as age and sex? Major? Campus?

Senate finally asked Robert Benson, Librarian, to research literature reviews that analyze the debate as a whole so that senators can learn more about this issue before deciding what to do next. Robert said he would send senators his results before the next meeting.

Item 7: Testing Center Overload

The Testing Center does not have the room size, staff, or secure test storage to handle the workload caused by requests by adjuncts and other instructors for make-ups plus the normal work load of Distance Learning and Academic Development needs. Dr. King, in his e-mail to Pat Brown, said that the problem may lie with instructors not following procedures already in place. He plans to list these procedures and present them to the Deans. If senators would like a copy of these procedures before then, he would make them available.

Item 8: Common Calendar 2004

The TBR Common Calendar, which goes into effect the year 2004, has 14 weeks of classes with the 15th week for tests. According to Dr. King, in order for Roane State to fulfill teaching loads we may have to add 5 minutes to class time. An alternative is to drop finals period. After some discussion, senators agreed that they needed clarity on this issue before responding.

Item 9: Congratulate New Deans

The Faculty Senate wishes Pat Brown to send congratulations to Dr. Larry Bouldin, Dean of Math/Science, and Dr. Myra Peavyhouse, Dean of Humanities, for their new appointments.

Item 9: Schedule next Meeting

Because of conflicting schedules, the next Faculty Senate meeting will be held Wednesday, rather than Monday, March 5th, 3:30 in Oak Ridge.

