Faculty Senate Minutes

December 2, 2002

Pat Brown, Faculty Senate President, led the December meeting of the Faculty Senate in Room H-236, Oak Ridge campus.

In attendance were 20 senators, 1 alternate and 3 guests:

Math Science

Humanities

Health Science & Nursing

Pat Bailey

Bryan Wilkerson

Patricia Crotty

Jeff Sexton

Maria Barriga

Sally Licata

Jim Condon

Marty Young

Pam Siergiej

Business & Technology

Social Science

Library

George Meghabghab

Don Windham
Robert Benson

Gloria Drake

Dan Hyder

Sam Ruple

Officers

Guests

Pat Brown, President

Dean. Beverly Bonner

Robert Alfonso, Vice President

Wayne Christopher

Betty Glenn, Secretary

Dean Christopher Whaley

Richard Baskin, Parliamentarian

Dean Judy Tyl

Betty Denison, Past President
Delorise Barnes, TBR Representative
Item 1. Opportunities for RSCC Community Involvement

Judy Tyl, Dean of Enrollment and speaking on behalf of the Community Services Committee, spoke to the Senate about increasing our exposure to the communities by interacting with more volunteer agencies. She headed out a list of projects that she hoped faculty would become interested in volunteering for. The list included: Angel Tree, Hands of Mercy, Salvation Army Bell Ringing, Relay for Life, Habitat for Humanity, Great American Cleanup, Toys for Tots, and Project REACH. She also gave out a form for faculty to submit projects that they would like for the college to consider. The committee will look at all projects submitted and make recommendations for 2003 in January.
Item 2. RSCC Professor Promotion Policy Variance with TBR

Chris Whaley handed out copies of Roane State’s Policy Number PA-26-01, and TBR Personnel Policies, IV Professor. He brought the senate’s attention to the variance between the two, specifically, that

· TBR states that candidates must have “ten years college level service.”
· Roane State’s candidates for Professor “must have completed 6 years as associate professor “ making the candidate work an additional year before becoming eligible.
He asked if there were some reason for the difference and stated that this policy affected two current candidates for Professor. After some discussion about the many changes this policy has under gone through the years, a motion was made to lower the mandatory requirement to read, “must have completed 5 years as associate professor “ The motion carried.
3. Dealing with Violence

Beverly Bonner, Dean of Students, gave a very informative and entertaining mini-workshop on how to deal with potentially violent situations. She pointed out that Roane State’s policy regarding Student conduct and Disciplinary Sanctions was printed in the Student Handbook and in the catalog. She handed out guidelines for Dealing With Violent Tendencies Among Students and an article from Texas Tech University, Faculty Guide, “Civility in the Classroom” that lists tips for dealing with troublesome behavior. She said, “The bottom line is respect.”

Dean Bonner also explained everyone’s rights in these situations, faculty’s and student’s, and explained who we should call for help during the various stages of a developing situation. “Our goal,” she said, “is to retain the student, but not at the cost of losing the faculty.”
Wayne Christopher, Director of Physical Plant, described the various duties of the Safety Committee, on which he and Dean Bonner both serve, and asked for any suggestions the senators might have to improve safety and security. He also described warning signs of potential workplace violence and advised that faculty alert security right away if a situation occurs. He listed four steps to diffuse a situation:
1. Keep your cool: Displays of anger, fear or anxiety usually make matters worse
2. Ask them what’s wrong: If you give them a chance to talk--or yell --about the situation, they often calm down
3. Ask them for a solution: This will help them calm down and may help you discover a useful solution.
4. Help them save face: Helping them preserve their dignity can often defuse a potentially violent situation.

He ended by stating that there were many resources on the web to help with these issues.
Item 4. Approval of Minutes

The November 4, 2002 minutes for approved without discussion.
Item 5. The VP Candidates Meeting

Pat Brown thanked the senate for their participation at the called meeting with the VP candidates. She said that Dr. McCamey was very positive about the meeting and that he had gotten good responses. The video was a great help, as well, for those who could not attend all of the interviews. She moved that we do two things:

1. Send an official thank you to Dr. McCamey for his allowing the Faculty Senate to participate in the selection process.

2. Send official congratulations from Faculty Senate to Dr. King, the new Vice President of Academic Affairs.
The vote was unanimous.

Item 6. TBR Faculty Sub Council Report
Dr. Delorise Barnes, TBR Faculty Sub Council Representative, thanked Senator Manning for attending the TBR Video conference on General Education. In order to expedite the Faculty Senate meeting, she asked Pat Brown to make copies and/or forward the following documents to Senators for their perusal:

1. Memo dated November 27 from Dr. Kay Clark concerning the General Education Board Proposal

2. Memo dated Nov. 26 regarding the Final Vote Tallies of TBR Faculty Sub Council members on the General Education Proposal

3. Minutes (DRAFT) of the TBR Faculty Sub Council meetings November 19 and April 26

Item 7. Miscellaneous

Pat Brown stated that two old business issues were not resolved this month and would be carried over until next meeting. The two issues are: Grade Inflation and Reporting Grades Online Policy.
Item 8. Next Meeting
Pat wished the senators a Merry Christmas. Next meeting will be determined after faculty report back and schedules can be examined.

