 Roane State Community College
Faculty Senate Meeting Minutes

November 30, 2007
Senate Officers Present:
President: Pat Wurth
Vice-President: Janet Neely

TBR Sub Council/Past President: Bruce Fisher
Parliamentarian: Don Windham

Members Present:

Guests
Joye Gowan

Kristi Roberson-Scott
Patricia Jenkins

Adolf King
Juliana Rodriquez-Rosser
Marty Young

Joette Waddle

Peggy Hilliard

Jennifer Jordan-Henley

Sharon Cordell

Saeed Rahmanian

C. Casey Cobb

Ted Stryk

Robert Alfonso
Pat Bailey

Don Windham

Jim B. Condon
Dave Rath

Jean Trentham

Bruce Fisher

Ron Sternfels
Diane Ward

​​​​Melinda Wang
Items of business that were handled are:

1.
The meeting was called to order at 2:30p by President Pat Wurth.
2.
The October minutes were approved.
3.
Bookstore – A Bookstore Oversite Committee has been created and the
Faculty Senate President will be a member. This committee has not yet
met.
4.
Janet Neely reported on the printer situation on the Oak Ridge Campus.
The printer on the second floor of the Oak Ridge campus will be replaced
when it dies. The large printer downstairs will be replaced with two
copiers before it dies.

5.
Sarah Thomason spoke regarding the QEP topic. The vote will be taken
on December 5 to choose the QEP topic.

6.
Russ Schubert asked if there was any objection to having holiday music
played in the atrium of the Oak Ridge campus. It is the sense of the
Senate that this is not a good idea because of how the noise levels will
affect the learning environment in nearby classrooms, and the exam
schedule has already been posted.

The Senate would like to pursue this for next year to determine times for
the music that would not interfere with exams.

7.
Bruce Fisher attended the Sub-Council Meeting on October 26.
a.
The main item that was discussed at the meeting is the change in

high school pathways that will involve improved capabilities of K-12

teachers. A workshop symposium was suggested. RSCC could

offer some courses for review of learning outcomes.
b,
Communication is needed about the background changes for

students in service training.

c.
There was success in D2L except for the first 2 weeks—D2L was

98% working with 160,000 users. Version 8.2 plans for a 24/7 free

help hotline.

d.
Call for faculty forum papers; Bruce can send a digital copy.

8.
No Benroth Committee report. A report will be given at the next meeting.

9.
Academic Council has determined that the semester will begin on the
Saturday before the last Monday of August. Classes will begin on
Saturday so a day is not lost for Saturday classes. Pat Wurth will get
clarification on whether or not Web classes start on this Saturday.

Concerns were raised about evening classes not having access to exam
week. It was suggested that we should have a final exam week for night
and weekend classes. The question is why cannot night and weekend
classes have their exams during the same exam week used for the day
classes.

A motion was made by Dave Rath to ask if an evening exam period can
be added to exam week. Saeed Rahmanian seconded the motion. The
Senate vote was a unanimous agreement. Pat Wurth will investigate this
policy and ask Dr. King to explain it at the next Faculty Senate meeting.
10.
An Adjunct Instructor Award was brought up, but it was tabled for the next
meeting so that there can be an investigation of procedures on this idea.

11.
Kristi Roberson-Scott shared the findings from the Faculty Focus Group
in which discussion was held regarding the concerns about the IDEA
evaluation system. Dr. King said the faculty is not penalized by this
system even though some senators reported that their Deans were using
this information for tenure and promotion considerations. Dr. King said he
would talk with the Deans to remind them not to wait until the fifth year to
discuss problems that might prevent tenure or promotion.

It was suggested that the Deans use the evaluation results as a narrative
rather than as a Satisfaction/Dissatisfaction result when evaluating the
faculty members. Pat Wurth said she would assign some Senators to
work with Dr. King on this since the Senators are concerned that the
Deans need more training as well as the faculty members in
understanding the results.

Kristi said she is willing to do training whenever it is needed.

Various Senators expressed their concerns of mistrust of the results and
their concerns that the results can be used in a punitive manner. Kristi
expressed the need for dialog between the Faculty and the Deans and not
relying solely on the use of just the instrument.

12.
Dr. King said the IDEA system will not be changed until after the SACS
evaluation.

Dr. King said, “I am happy with the quality of teaching here at Roane
State. We have the best group of teachers in the whole system. Results
from four-year schools show our students have higher scores than the
native students: 2.7 from native MTSU students and 3.1 from RSCC
students; 94-95% allied health students getting their AAS—that’s
teaching!”
13.
Meeting adjourned at 3:30pm.

Minutes Submitted by Dave Rath and Jean Trentham, 1/11/08
