RSCC Faculty Senate Minutes

Friday, April 17, 2009, 2:05 pm

T-305, Harriman Campus

I. Attendance

President: Pat Wurth

Vice President: Jean Trentham

Secretary: Laura Vaughn

Allied Health Sciences: Marty Young, Lesha Hill

Humanities: Ted Stryk, Sarah Thomason, Jesse Williams

Library: Kris Tobin

Mathematics and Sciences: Jill Denton, Lauri Sammartano, Steve Ward,

George Meghabghab

Nursing: Beverly Rogers, Pat Jenkins, Melinda Wang

Social Sciences, Business, and Education: Andy Anderson, Dave Rath, John Thomas,

Casey Cobb, Bill Schram

II. Appreciation of this year’s officers

Pat began the meeting by thanking Jean Trentham, LauraVaughn, Bruce Fisher, and Don
Windham for serving as officers in 2008-2009.

III. Officers Election (Jean Trentham)

Jean Trentham announced the slate of officers for the upcoming year. There were no
nominees from the floor.

For president: Andy Anderson and Bill Schram

For Vice President: Lauri Sammartano and George Meghabghab

For Secretary: Jean Trentham

All candidates were allowed a 2 minute speech, if they wish to give one. George
withdrew his nomination.

The winners were: Bill Schram as President, Lauri Sammartano as Vice President and
Jean Trentham as secretary. Bruce Fisher will continue as TBR sub council
representative.
IV. Approval of the March 20th meeting minutes

Minutes were approved as read.

V. Benroth Award Update (Jean Trentham)

Nominees have until noon of Monday, April 22nd to turn in their portfolios. The
committee is set and ready to go. The committee has until Wednesday, April 29th to
make their selection. Dr. King would like a decision by Friday, April 30th at the latest.

There was some confusion about how many candidates each division could nominate.
The Constitution could be interpreted two different ways. Adding to the confusion is the
recent restructuring of the academic divisions. According to Jean, the number selected
by each division for the award was correct. There was also confusion about who counts
the division’s ballots.

There had been confusion regarding the inclusion of the library as a member of the
Benroth voting committee. Although it was decided that the Library should be on the
voting committee, a senator asked that the matter be clearly stated in the Constitution, so
there is no confusion in the future.

Jean Trentham is going to create step-by-step instructions this summer to clarify the
process and make the process more consistent. At the first fall Senate meeting, she will
present the instructions as an addendum to the Constitution.

VI. Restructuring Committee Update (Pat Wurth)

Pat was able to negotiate the appointment of three members of the Faculty Senate to be
on the college restructuring committee. Dr. King reserved the right to appoint two more
faculty members of his choice. Pat chose George Meghabghab, Bill Schram and Lesha
Hill to represent the Faculty Senate.

Office Hours Requirements Committee Update (Steve Ward)
QEP Update (Sarah Thomason)

Meeting adjourned at 3:20 pm.

Respectfully submitted September 2009

Laura Vaughn

Faculty Senate Secretary 2008-2009
