Faculty Senate Minutes
April 30, 2004
The Roane State Community College Faculty Senate met Friday, April 30, 2004 in H-236 on the Oak Ridge campus with Robert Alfonso, Faculty Senate president, presiding. Fifteen members and five officers attended.
The following attended:

	Officers:

· Robert Alfonso, president
· Robert Benson, secretary

· Pat Brown, past president
· Betty Denison, TBR faculty subcouncil
· Don Windham, vice-president
Business and Technology:

· Sam Ruple

· David Thais

· Pat Wurth
Health Science and Nursing:

· Bill West
Humanities:

· Maria Barriga

· Heather Burnette

· Peggy Hilliard

	Library:

· Laura Vaughn
Math/Science:

· Jim Condon
· Jeff Sexton
· Pam Siergiej

Social & Behavioral Sciences:
· Gary Heidinger

· Don Lanza
· Bill Schramm

· John Thomas

Other guest/presenters
· Karen Brunner

· Kristi Roberson-Scott

Item 1: Greetings
Senate President Robert Alfonso convened the meeting at 2:30 pm.
Item 2: Approval of minutes
March 2004 minutes were approved unanimously.
Item 3: Role & Scope of Faculty Evaluations (presentation by Kristi Roberson-Scott and Karen Brunner, Institutional Research)
Kristi Roberson-Scott, assisted by Karen Brunner, gave a presentation entitled “Faculty Evaluation Systems: Student Evaluations of Faculty” about the use of student evaluation forms at Roane State. Through her presentation, Kristi hoped to address several questions raised by faculty members about student evaluations and how their teaching performance is measured. Evaluation is a complex process that involves many different “input factors” – students, teachers and course characteristics being a few. Not all input factors can be controlled. Meaningful evaluation also requires carefully crafted parameters. Evaluators must ask themselves, “What are we evaluating? What is the purpose of the evaluation? What factors will go into determining the evaluation and how will it be used?” Effectiveness of evaluative measurements is a common concern among faculty members.

Kristi indicated a lack of research supporting the commonly held belief that “easy-graders” receive better evaluations. In fact, she suggested, the primary correlation between student grades received and positive evaluations given pertains to higher achieving students only.
The evaluation instrument currently used at Roane State is at least 11 years old and might warrant revision. Faculty members suggested a standardized explanation of the purpose and intent of student evaluations to be read in every classroom before evaluations are administered. It is hoped that such a script might better communicate the importance and use of student evaluations.

Kristi pointed out several examples on the current instrument that introduce multiple variables within the context of a single question. Effective evaluation questions should be carefully tailored to measure one and only one variable per question. Otherwise, the results are difficult to interpret.

This observation was supported by several senators noting that the numerical results from their evaluations benefited them little, but written comments were quite helpful.

It may also be desirable to customize several different evaluation forms for different kinds of classes (i.e. traditional classroom vs. Web; lecture vs. lab)
If the faculty is interested in revising the current evaluation forms, Kristi and Karen offer the services of Institutional Research. Kristi’s PowerPoint presentation will be posted on the minutes page of the Faculty Senate website for anyone interested in reading more about these issues.
Item 4: Election of 2004-2005 Faculty Senate officers
Officers for the 2004-2005 Senate term were elected by majority vote. The following have been elected to serve:

· President – Robert Alfonso

· Vice-president – Bill Schramm

· Secretary – Pat Wurth

· TBR Faculty Subcouncil – Betty Denison

Since Robert Alfonso served as president last term as well, there will be no past president on the Faculty Senate executive board.

The position of parliamentarian will be appointed by the Faculty Senate president at the first meeting of the 2004-2005 term.
Item 5: Next Year’s Meeting Times
Faculty Senate unanimously agreed that next year’s senate meetings be held at 2:30pm on the first Friday of each month.
Item 6: Promotion and Tenure/Mentoring discussion
Concerns were raised at the March 2004 senate meeting about fairness in the way decisions are made in the granting of promotion and tenure. Concerns included handling of “last-minute” allegations of a candidate’s negative conduct or performance. At that meeting, senators expressed interest in improving the process by which potential obstacles to a faculty member’s promotion or tenure are addressed. Faculty mentoring was suggested as a more proactive way to improve communication between a candidate’s colleagues and the division dean while allowing the candidate to anticipate and improve upon “problems”.
To this end, Senate reviewed a document entitled “Recommendations: Ad Hoc Committee for Faculty Evaluations”. This document was the result of a committee chaired by Bruce Fisher several years earlier. The document outlines a process by which faculty assist in the following: the hiring of new faculty members, the evaluation of current faculty and the mentoring of tenure-track candidates.

The document suggests that faculty “participate in the hiring of new faculty” by helping to “[write] the job description, participating in the interview process, and giving input for the final selection of the new faculty member.” The document recommends revision of the current student evaluation instrument. Lastly, the document outlines roles a faculty mentor could take in the promotion/tenure process. A good mentor could “show [new hires] the ropes”, “observe the new employee in the classroom”, and consult with the new hire on ways to strengthen specific performance areas.

The committee’s recommendations were reviewed by Vice-President Land and President McCamey several years ago and verbally approved but never implemented.
Senators reiterated concerns about the college’s potential legal liability for ambiguities in the promotion and tenure decision process.

It was also felt that a faculty mentorship program could help faculty members feel more a part of their division when stationed at a campus other than that of their dean and division colleagues.
Vice-President King has announced formation of a committee in early fall 2004 to study Roane State’s promotion and tenure policies in light of newly revised policies from TBR. Faculty Senate asks that members on this committee be appointed jointly by Vice-President King and the Faculty Senate President and that, in the course of its work with Roane State promotion and tenure policies, this committee also develop a timeline for implementation of a faculty mentoring process and revision of student evaluation forms currently in use.
Item 7: Distance Education Workload
Workload credit hours for distance education instructors have changed. Effective Summer 2004, video course instructors will receive an additional 1 credit hour for every 15 students enrolled after a base enrollment of 30 students is met. Web course instructors will receive an additional 1 credit hour for every 5 students enrolled after a base enrollment of 20 students is met.
This policy proposal was discussed briefly at the February Senate meeting where concerns were raised about protecting the quality of video and web classes given the increased class sizes. The discussion was conducted as information relayed from Dr. King to all concerned faculty, but no formal recommendations were made as the document was not submitted to Faculty Senate as a policy change ready for formal review. Faculty Senate disapproves of a summer implementation date for the revised workload credit policy given that the policy was never approved by Faculty Senate.
Item 8: Senate Processes and Effectiveness
Robert Alfonso solicited feedback from Senators on how to better organize Faculty Senate for greater impact. It was suggested that Faculty Senate officers should meet regularly not only with Dr. King but with President McCamey and Vice-President Fuqua as well. Whenever possible, Senate officers should meet with all three administrators simultaneously. As Senate president-elect for the 2004-2005 term, Robert Alfonso agreed to make this a priority.
Item 9: Academic Festival
Concern was raised about instructional time lost for Academic Festival. It was reported that instructors in the O’Brien Building lose at least two days due to the music events in the theatre. One senator indicated that students told her that all their classes, with the exception of hers, had been canceled for the entire week due to Academic Festival.
Advocates for the Academic Festival suggest its value as a recruitment tool to attract talented students to Roane State. Skeptics counter that many of the participants live outside Roane State’s service area. Some also doubt that any of the Festival winners attend Roane State because they often receive scholarships to four-year colleges and universities. To help further this discussion, Faculty Senate formally requests data from Academic Festival organizers supporting the assertion that Academic Festival helps improve Roane State’s recruitment of students.
Item 10: Direct Deposit Follow-up
In response to the recent decision to discontinue offering of paper pay-stubs, several senators asked that a standardized email be sent out to all Roane State employees every payday reminding them to check Web for Employees for their payroll information. If feasible, this email should include step-by-step instructions on how to access Web for Employees.

Item 11: Adjournment

The meeting adjourned at 4:30 pm.
Minutes prepared by Robert Benson, Faculty Senate secretary

fs_minutes_april2004
created: 5May2004/rmb
Web posted: 10 May 2004

Page 5

