PAGE
4

[image: image1.emf]
Faculty Senate Minutes

January 12, 2010

Members present: Yarbrough, Wyatt, Jordan, Gardner-Martin, Reddick, Schroeder, S Johnson, Metts, Chambers, Choi, Curran, Franklin, Hardy, Ide, Jahmani, Maynor, Morgan, Mukhtar, Oh, Park, Pride, Spicer, Stone Stanton

Guests present: Bentley, Berry, Crawford, McKoy, Meyers, Rinelli, Trice

I. The meeting was called to order at 4:08 with a quorum present.

II. The agenda was approved.

III. The minutes were approved with the removal of the word “draft.”

IV. Old Business—Clarification on appointment of e-Learning Director:

Dr. Wyatt explained that the committee charged with reviewing applications and identifying a faculty member to serve as Director of e-Learning convened and chose to place Dr. Emily Crawford, chair of the committee, in the position. She was highly recommended and would not create additional cost to the university because she agreed to serve in the role without additional leave time.

Dr. Schroeder raised questions about the process for the selection. He had been informed that the committee made its recommendation before the deadline for applications and that the two applications that had been submitted had not been considered. He expressed concern that circumventing established processes in searches could be a problem in the SACS review, and that by not giving due consideration to applications, faculty members who spent the time and energy assembling applications would become demoralized. Some junior faculty members want to serve the university with experience they have gained at other institutions as well as in creating online courses at SSU.

Dr. Wyatt pointed out that funding is an issue and that we need someone in the position.

Dr. Crawford explained that the decision was made after the deadline for applications, and that at that point only one application had been received. She added that she did not ask to receive the new position but was asked to take it, that she did not ask for additional release time, and that she has an advantage in having graduate faculty status.

Dr. Schroeder asserted that he was not questioning the result of the process, but simply the process itself.

Dr. Stone-Stanton asked if the financial situation had changed during the process and, if so, whether the applicants had been informed. Dr. Wyatt replied that the situation had not changed but that it is an advantage to not have to compensate for one-quarter or one-half release time to place someone else in the position. She did not know if the committee had communicated with the applicants about its decision.

Dr. Stone-Stanton then asked about the future for e-Learning. Dr. Crawford explained that we face many problems, and that she first wants to assess the problems to see what we need to do to fix them. She added that for the time being questions about e-Learning courses should be directed to Mr. Scott. Dr. Jordan said that we are blessed to have Dr. Crawford in the position. Dr. Hardy pointed out that it is unusual for the chair of a search committee to receive the position. Dr. Wyatt replied that Dr. Crawford had recused herself, and Dr. Crawford reasserted that she did not seek the position, and that she is looking for funds to hire a full-time director for the position. Dr. Ide asked why we do not have a class to help with e-Learning; he was told that an online class is being conducted.

A request was made to move the agenda.

V. New Business—SACS Issues and Concerns

Dr. Wyatt began by clarifying a misconception: SSU is not in the process of losing accreditation, but everyone at the institution should be involved in the review process to guarantee that we receive a favorable review. The 2011 review is coming quickly, and we need involvement in developing the QEP. Therefore, starting January 21, we well have weekly QEP meetings at 4:00 on Thursdays. The process must be faculty-driven, and the entire campus community must be informed. Units must provide information to the Institutional Research and Planning office when requested. Individual faculty members should have Student Learning Outcomes on syllabi.

Dr. Wyatt said that a link to the first Compliance Report will be placed on the SSU homepage. She also said that many faculty files are incomplete, and that faculty members are responsible for providing missing information even if they have provided it in the past. Faculty need to be proactively involved in a short-term commitment to achieve the task. The result should be an improved institution.

Dr. Mukhtar pointed out that the administration also has responsibilities, such as informing faculty of missing information and other problems. Dr. Wyatt replied that the administration is involved, but repeated that the process must be faculty-driven. Subsequent discussion included the observation that IRP could keep faculty and units better informed about what information is needed. Dr. Wyatt restated that faculty need to read the compliance report once the issue of setting a password is resolved. Faculty should also read the SACS guidelines for the review.

VI. Committees: Dr. Reddick reminded committees that preliminary reports should be presented in February.

VII. Upcoming Elections: Dr. Reddick also pointed out that in April departments should elect new Senators for those whose two-year terms are expiring. Dr. Jordan added that Dr. Kalantari has assumed Dr. Willie Johnson’s position on the Senate until Dr. Johnson’s return.

VIII. Dr. Jordan expressed appreciation to Dr. Wyatt for her support of the Facilitated Learning Online (FLO) course.

IX. President’s Report:

1. Dr. Yarbrough announced that the budget outlook is bleak, but increased enrollment helps. He appreciates faculty who are willing to take overloads and larger class sizes. This year stimulus funds have helped avoid further cuts, but those funds will not be available in the future.

2. He reiterated some of Dr. Wyatt’s concerns about the SACS review.

3. He provided updates on projects: (1) the new fence along LaRoche; (2) the student-supported renovation of the stadium and new student center; (3) the diner to be built by the science building.

4. He pointed out the new SSU Homepage, and he requests that faculty members check links on the homepage to make certain all are working. In response to a question, he said that an eLearning link had been added to the Faculty-Staff tab; in response to a question about having the eLearning link on the homepage, he said to direct suggestions to Mr. Delaney.

5. He expressed thanks to faculty members who helped students get into needed classes.

In response to a question about the prospects for joining MEAC, Dr. Yarbrough said that we are waiting for a vote by the Presidents, which he expects to happen soon. Joining MEAC would require additional costs, so the administration is raising money. Increased enrollment should help by providing more athletic fees.

Dr. Mukhtar pointed out that he likes most of the new landscaping, but he thinks there should be more orange in the logos, which are primarily blue and white. He also said that we could have fewer problems with scheduling an adequate number of classes if those doing the scheduling were kept better informed about the number of prospective students and the availability of money for adding sections. Dr. Wyatt replied that the schedule for spring classes was expected in October, and that she had made it clear that money would be available to serve the needs of students. She added that we are moving to block scheduling for new students, which should alleviate some problems.

Dr. Myers asked about the possibility of encouraging pre-registration, possibly by imposing financial penalties. The response was that the penalty would be seen as a new fee and would require USG approval. The advisor hold will be activated again.

In response to a question about why so few upper-level classes can be offered during summer school, Dr. Wyatt said that we have had too many upper-level classes, and that one problem is that allowing students to take upper-level classes in summer dilutes the enrollment in the same courses in the fall.

Dr. McKoy asserted that restrictions on summer teaching are a statewide problem, and that the faculty should work with the administration and be less adversarial.

Dr. Mukhtar said that in her letter and the general faculty meeting, Dr. Wyatt gave the impression that those scheduling classes were not doing their jobs. He asked for better communication to avoid scheduling problems. He also said that it is getting harder to recruit local people as adjunct faculty. Perhaps SSU should work to improve relations with the community.

It was announced that someone has been identified to serve as consultant for the Handbook Committee.

Announcements: Lerone Bennett, Jr. will speak at the Martin Luther King Assembly on Thursday, January 14. The Ossabaw Conference will take place Thursday and Friday. The play “Plenty Good Room” will be produced on campus February 4-7. There will be a blood drive on Feb. 1 from 10-4.

The meeting was adjourned at 5:13.

