RSCC Faculty Senate Minutes
Friday, September 28, 2007, 2:30 p.m.

Oak Ridge Branch Campus, H-236

1. Attendance

President: Pat Wurth

Vice President: Janet Neely

Past President & TBR sub council rep: Bruce Fisher

Business/Technology: George Meghabghab

Health Sciences: Marty Young, Marianna Mabry

Nursing: Pat Jenkins, Juliana Rodriguez-Rosser, Melinda Wang

Humanities: Robert Alfonso, Peggy Hilliard, Jennifer Jordan-Henley, Joette Waddle,

Ted Stryk

Library: Laura Vaughn

Math/Science: Jill Denton, Ron Sternfels, Saeed Rahmanian, Joye Gowan,

Pat Bailey

Social/Behavioral Science: Sharon Cordell, Diane Ward, Casey Cobb
2. Report on the Disability Symposium by Chester Goad, Disability Advisory Committee

 Chair

Chester asked faculty to send him questions and ideas about teaching students
with disabilities. He is planning to host 90-minute discussion roundtables for

full-time and adjunct faculty sometime this year. Chester also hopes to have
regular updates and training sessions to keep faculty compliant with the ADA.
4. Election of Secretary

Laura Vaughn was nominated and voted in.

5. Appointment of members to the Promotion and Tenure Committee

· Health Sciences – Marty Young

· Humanities – Robert Alfonso

· Business/Technology – Betty Glenn
· Library – Laura Vaughn

· Nursing – (someone from this department will give Pat a name later)
· Math/Science – Bruce Fisher

· Social/Behavioral Science – (someone from this department will give Pat a name later)

6. Appointment of Parliamentarian

 Don Windham was appointed Parliamentarian in absentia.
7. TBR sub council report by Bruce Fisher

This is a good money year. Tuitions will probably go up again. The council
discussed the issue of so many students losing their lottery scholarships, but no
solutions have been found yet. There was some concern in the Faculty Senate the
faculty was being blamed for this problem; Bruce said that was not what he had
heard in the meeting. Legislators are soliciting suggestions from faculty on how
to minimize the cost of textbooks. Dual-credit classes will be continuing. The
committee would like input from faculty on safety and security issues. A think
tank is being put together that will re-define what faculty workloads should be in
light of new teaching methods like online teaching. The think tank will be asking
for faculty input. Schools will start doing background checks on students going
into education programs. Sharon Cordell said this was already happening in some
places. TBR and the Faculty Forum have created a summary document of the
policies for student advising. Bruce is trying to get a copy for the faculty to view
and discuss. Bruce will then send the faculty feedback to the administration.
8. Appointment of subcommittee to review Faculty Senate policies

This committee’s purpose is to clarify the role of the Faculty Senate. Janet Neely
is the chair of the committee. George Meghabghab, Joye Gowan, Ted Stryk, Ron
Sternfels, and Robert Alfonso all volunteered to be on the committee.
9. Appointment of subcommittee to review Benroth Policies

It has been requested that the Benroth policies be updated to fit the new
promotion and tenure policies. Janet Neely is the chair with Casey Cobb and
Juliana Rodriguez-Rosser as members.
10. Meeting with Dr. Goff

 Pat Wurth and Bruce Fisher met with Dr. Goff in September. Dr. King was also
present at this meeting. There was much discussion about providing students
with better advisement to prevent them from getting into the wrong classes or
classes that they are not ready for. The president has one solution in the works: to
hire three professional advisors. Another idea he had was to ask faculty to do
advising during the summer. In the Faculty Senate meeting, other suggestions
were to have prerequisites for certain classes and to make students have an
advisor’s signature before signing up for classes. Student responsibility was also
discussed. Bruce asked Pat to let Dr. Goff know the faculty’s concerns. Pat
asked that all faculty email her a synopsis of what they thought the issues were
and she would bring them to the president.
11. Salary Equity Committee

 Pat and Bruce are working on this issue.

12. Bookstore Problems

Pat is compiling complaints from faculty about the bookstores. She will be
forwarding them to Dr. Goff who will then discuss the problems with Barnes &
Noble. Janet brought copies of two “Bookstore Bulletins” that Donna Grigsby
will be sending out to faculty soon. The email asks faculty to let the Bookstore
know if they have textbooks they would like kept in the bookstores until later this
semester or into the next semester.
13. Report on D2L by George Meghabghab

George brought a sheet of current D2L usage statistics. He explained that the
problems in August were caused by D2L being moved to a new server. George
is asking faculty to email him and Pat Wurth with comments about their
experience with D2L or about any problems they are having. George gave out
the URL to a website that compares WebCT and D2L (as well as a product called
Moodle). Faculty can view it at
http://www.edutools.info/compare.jsp?pj=4&i=599,600,592

A senator asked if George could periodically send out a list of what parts of
D2L are having problems so that faculty have a heads up. George said that he
was working on a “Weekly Tips” bulletin that will be on an RSCC webpage.

14. A senator brought up some concerns about the new MS Word 2007 program and
the defaults set up on it. Other faculty voiced concern that not all of the
computers at RSCC have the new Office 2007 system installed and that is
causing problems. Pat said she would look into this problem.
15. A senator had concerns about the way classes were moved around the Oak Ridge
campus several times during the first week of classes.

16. Meeting was adjourned at 4 pm.

