Faculty Senate Meeting, Nov. 12th, 2010
Minutes
Attendees:

President: Bill Schramm

Vice President: Dave Rath

Secretary: Pat Wurth

TBR Sub-council Representative: Bruce Fisher

Math Science:

Kathy Arcangeli

Lauri Sammartano

Ron Sternfels

Jim Condon

Allied Health:
Marianna Mabry

Suzy Backstrom

Nursing:

Marcia Shloush

Beverly Rogers

Patricia Jenkins

Ruth Palmer

Humanities

Ralph Monday

Jennifer Jordan-Henley

Ted Stryk

Social Science/Business and Education

Brad Fox

Don Lana

Library:

Laura Vaughn

1. Quorum was established

2. Distance Education Rubric:

Kathy Rhodes presented regarding the distance education rubric, which contains guidelines for quality of online and hybrid courses that was developed by the Distance Education and Educational Technology Committee. The rubric addresses three issues; instructional development, instructional design and delivery and academic integrity.

Kathy stated that she wants the Faculty Senate to review the rubric before it is incorporated into the Distance Education Strategic Plan. A senator suggested the rubric be sent to all faculty for review and feedback. Kathy will send the rubric to Bill Schramm for distribution.

Question: Will proctored exams be required?

Answer: that decision will be made by each individual faculty member for their course(s).

3. Late admission:

Bruce Fisher asked if senators had students being added as much as four weeks after the start of a semester to RODP classes. This concern was voiced by TBR Sub Council. Kathy stated that the late entry day for RODP was day 10 of classes.
Question;: Does late entry happen at RSCC?

Answer from Kathy Rhodes: No

4. New funding formula:

Bill Schramm stated that there is a lot of uncertainly regarding the new formula. Many versions with many variations will be submitted to TBR legislature in January. What is happening with it is unclear. It can be phased in or imposed cold turkey.

5. Reorganization:

Representatives from nursing met with Chris Whaley. Their case was presented. No action will be taken until Faculty Senate addresses the plan on the table.
6. TBR Sub Council:

Bruce Fisher stated that the process of establishing a common set of core courses for articulation between all TBR and UT schools will be completed by mid-spring, 2011. Eleven of the 35 disciplines have been completed to date. There has been agreement between UT and TBR institutions.

Dr. Short will investigate the issue of students having problems buying textbooks due to financial aid difficulties.

There was a discussion regarding guidelines in the recruitment of international students.

Policy: 5:02:03:30, Academic Freedom and Responsibility:
Faculty at ETSU have requested input from Faculty Senate regarding suggested new wording for the policy. Bruce stated that not every school involves faculty in changes and decisions. He requested feedback on the proposed changes at the Dec. senate meeting or by email.

7. Sick Leave Bank:
There is no sick leave bank at ETSU. It was stated that the sick leave bank cannot be used for anything except personal illness. There need to be 20 participants in order to establish the bank.

8. October minutes were approved with incorporation the discussed revision.

9. Reorganization:
There was extensive discussion of the proposed reorganization plan. Allied Health requested feedback from the other divisions. It was stated the there is no cost savings in the plan, and that the cost was insignificantly higher that Dr. Goff’s original plan. The motion was made and seconded to vote on approving the plan. The vote was 67%, no, 33%, yes.
10. Office Hours:

The motion was made and seconded to accept option number 4 of proposed faculty office hours. The motion passed unanimously.
11. Definition of official work station location:

The motion was made, seconded and passed unanimously to approve the proposed policy.

12. Strategic Plan

Bill Schramm stated that there will be additional discussion of the strategic plan. He will keep senators informed by email

Adjourn

Respectfully submitted,

Pat Wurth

Faculty Senate Secretary

