RSCC Faculty Senate Minutes

Friday, January 30, 2009, 2:00 pm

H-236, Oak Ridge Branch Campus
I. Attendance

President: Pat Wurth

TBR Sub council Representative: Bruce Fisher

Allied Health Sciences: Lesha Hill, Karen Feltner, Marianna Mabry

Humanities: Ted Stryk, Sarah Thomason, Jesse Williams

Library: Kris Tobin

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

Nursing: Beverly Rogers, Pat Jenkins

Social Sciences, Business, and Education: Casey Cobb, Andy Anderson

II. Approval of December 5th meeting minutes

Minutes were approved as read.

III. Answers to questions from the December meeting (Pat)

The first question was about how much money was left in TAF funds. There is no money
left in TAF funds this year. Approximately, $55,000 of TAF money was spent for new Master Control Units for the IDEA rooms. When money does remain unspent, it is carried over to the next fiscal year.
IV. Review of Polices (Pat)

Due to a lack of a quorum, reviewing the policies was tabled.

V. SCORE Report (Bruce Fisher)
Multiple all-day meetings were held with the SCORE facilitator assisting Roane State personnel in defining strengths, weaknesses, opportunities, and threats to all portions and areas of the college. Many academic positives were shared when the deans reported on the status of their programs. The group continued to explore what was deemed essential and what could perhaps be let go. Dr. Goff outlined some potential thoughts about streamlining the administration. No formal decisions have been made at this time. Dr. Goff is actively working to retain personnel if at all possible.

VI. TBR Sub-council Report (Bruce Fisher)

The primary purpose of the meeting was to discuss the issue of furloughing personnel. Faculty representatives provided input to the board. Faculty do not like the idea of furloughs, but recognizing that the Board might vote to grant the Chancellor the power to authorize furloughs, faculty argued for the provision of a sunset clause that would automatically require another vote in three years to continue the furlough process. The Board voted to grant the Chancellor the power to authorize furloughs. The sunset clause was not included in the vote.
VII. QEP Update (Sarah Thomason)

Thomason corrected a mistake she made during her QEP spring in-service presentation. The correct science gateway course is BIOL 2010: Anatomy and Physiology I rather than BIOL 1110: General Biology I. Senators responded very graciously and reassured her that she should not worry about her error. Thomason also informed senators of plans that are underway for a student publicity event for SAILS. To be held in mid-February, students can win a flash drive bracelet by placing a label with their name on it on the fabric sail that will be displayed at every campus. Students can also win by visiting www.roanestate.edu/sails and taking the SAILS quick quiz. Every campus will have a winner, and fifty prizes will be awarded.

VIII. Additional new business

· At the beginning of the meeting, Pat Wurth passed out a copy of an article that appeared in the Chattanooga Times Free Press, titled “Tennessee: Bredesen calls stimulus ‘very rich package.’” Printed from the Web site timesfreepress.com, the article explored possibilities that may exist under the proposed federal stimulus package. One senator said that if the federal stimulus package provided funds for Tennessee’s K-12 program, perhaps more state money could be available for higher education. A copy of the handout is attached. http://www.timesfreepress.com/news/2009/jan/30/tennessee-bredesen-calls-stimulus-very-rich-packag/
· One senator brought up the Benroth Award as a reminder of the Senate’s responsibility. Jean Trentham is already working on it.

· One senator reported a complaint about students being added late to a class without the faculty member giving permission. The faculty member believed Roane State policy requires permission from the instructor before a student can be added late. Pat Wurth will investigate this issue.

· Additional issues were mentioned and will be added to the agenda for the next meeting. They include: dual enrollment and office hours requirements (web classes, Fridays, physical location, number of hours required in relation to number of courses being taught).

The meeting adjourned at 3:04 p.m.

Respectfully submitted: February 2, 2009
Sarah Thomason substituting for Laura Vaughn, Faculty Senate Secretary 2008-2009

