Faculty Senate

Tuesday, May 5, 2009

Meeting held in Bryant 209

Senators in Attendance:

Deborah Barker, Robert Barnard, Mark Bing, Jan Bounds, Allison Burkette, Bill Chappell, Ben Cooper, Donna Davis, Robert J. Doerksen, Charles Eagles, Allison Ford-Wade, Mary Hayes, Erin Holmes, Brad Jones, Jason Klodt, P.T. Krantz, Joel Kuszmaul, Elise Lake, John Lobur, Tyrus McCarty, Jessica Minihan, Debra Moore-Shannon, Tim Nordstrom, Jason Ritchie, Paul Scovazzo, Ken Sufka, Durant Thompson, Laura Vaughn, Karl Wang, Jay Watson, Jordan Zjawiony
Senators absent with prior notification:

Chris Mullen, Steve Brewer, Thea Williams-Black, Laurel Lambert, Mark Walker, Melissa Dennis, Doug Vorhies, Rickey Burkhead, Lucien Cremaldi, Soumyajit Majumdar
Senators absent without notification:

Jesse Scott, Yixin Chen, Angela Rutherford, John Neff, Carmen Manning-Miller, Elliot Hutchcraft, Judy Greenwood, Cesar Rego, George Dor, Zia Shariat-Madar, Joe Turner-Cantu

· Meeting opened by Chair Sufka at 7:00 p.m.

· First order of business: Approve April minutes

· Motioned & seconded; approved with one abstention
· Second order of business: Taylor Medal Task Force report by Dr. Holly Reynolds, Assistant Dean of the College of Liberal Arts

· Dr. Reynolds chairs a task force to examine the following five questions concerning the awarding of the Taylor Medal

· First, should the number of Taylor Medals increase?

· Medals may not be awarded to more than 1% of the student body. The Undergraduate Council makes the final decisions, awarding 40 (plus or minus three) medals per year

· Due to this limit, many worthy students do not receive the Taylor Medal

· The task force would like to increase the number of medals awarded, but cautions that awarding too many decreases the value of the award. The task force thus suggests awarding medals to no more than 0.45% of the student body, which would result in approximately 57 medals. Using this percentage, the number of Taylor Medals would grow as the student body grows

· Second, should the minimum GPA requirement increase?

· Currently applicants must have at least a 3.85 GPA. However few medals are awarded to students with a GPA below 3.90. Therefore the task force is recommending raising the minimum GPA for applicants

· Third, should students with a 4.0 GPA, regardless of any other circumstances, receive a Taylor Medal?

· The criteria for the Taylor Medal is “meritorious scholarship and deportment,” and there is debate over whether students with a 4.0 GPA yet no extracurricular involvement meet this criteria

· Senator Watson opined that the interpretation of this definition should fall to discretion of the Taylor Medal committee

· Fourth, should branch campus students be treated the same as Oxford campus students?

· Students at branch campuses do not typically have the same opportunities as students on the Oxford campus (often they are non-traditional students, they do not have access to the research programs of the Honor’s College or the Croft Institute, and their professors may not have active research agendas)

· Fifth, should transfer students be treated as equals to non-transfer students in the considerations for the Taylor Medal?

· Dr. Reynolds reported circumstances in which the university-wide Taylor Medal committee weighed transfer credits as less than credits earned on the Oxford campus

· Dr. Reynolds asked Senators to discuss these questions with their departments and to send their feedback to hreynold@olemiss.edu
· The task force will send feedback to the Undergraduate Council in the fall

· Third order of business: Robert Khayat Resolution

· Senator Sufka presented the resolution in Senator Williamson’s absence

· The resolution was motioned & seconded; the floor opened to discussion

· Senator Lobur suggested changing “many contributions” to “outstanding contributions” in the penultimate paragraph

· The text of the resolution:

A Faculty Resolution in Recognition of Robert C. Khayat Achievements at the University of Mississippi

Whereas, Robert C. Khayat, born in Moss Point, Mississippi on April 18, 1938 served as the 15th Chancellor of the University of Mississippi from 1995 to 2009, and

Whereas, he received his B.A.E and J.D. degrees in 1961 and 1966 respectively from University of Mississippi, his LL.M. from Yale University in 1981, and

Whereas, he served the University of Mississippi as a faculty member of the School of Law, Vice Chancellor of University Affairs, as well as Chancellor for 14 years, and

Whereas, he is a member of the academic honors society Phi Kappa Phi, the leadership society Omicron Delta Kappa, the American Bar Association and the Mississippi State Bar Association, and

Whereas, he distinguished himself by attaining the University’s Outstanding Law Professor Award in 1993, the Mississippi Law Journal Endowed Scholarship Award in 1994, the Paul Harris Fellow Award in 1999, and

Whereas, as Chancellor of the University of Mississippi, he has been instrumental in securing a charter of Phi Beta Kappa, in establishing the Sally McDonnell Barksdale Honors College, the Croft Institute for International Studies, the Residential Colleges, the Lott Leadership Institute, and the Winter Institute for Racial Reconciliation, and

Whereas, during his tenure as Chancellor the University’s endowment has grown by more than 300%, research and development awards have exceeded $1 billion, the annual operating budget has increased approximately 300%, the annual payroll has increased more than 250%, student financial aid has grown by more than 800%, the University has invested nearly $750 million in physical facilities on the Oxford and Jackson campuses, and

Whereas, during his tenure as Chancellor at the University there has been an academic renaissance and rekindled atmosphere of academic pride, international recognition as one of America’s great public institutions of higher learning, therefore be it

Resolved, that the faculty of the University of Mississippi at its meeting on Tuesday, April 28th 2009 recognizes the outstanding contributions of Robert C. Khayat to the University, its faculty, staff, and students, and to the scholarly community at large, and be it further

Resolved, that this resolution be entered among the minutes of the faculty and historical archives of The University of Mississippi.

· The Senate approved the resolution unanimously with no abstentions

· Fourth order of business: Chancellor Search interview process and input

· Senators Nordstrom and Watson said that due to confidentiality agreements they had to sign, they were not in a position to answer specific questions about the Chancellor search

· Senator Richie asked Senators Nordstrom and Watson about their general level of satisfaction with the search process

· Senator Watson responded that they were not allowed to give such feedback

· Senator Sufka explained that five candidates would be interviewed in secret and suggested that Senators ask specific questions that Senators Nordstrom and Watson would then pose to the Chancellor candidates

· Senator Eagles asked Senators Nordstrom and Watson if they were satisfied with the degree of openness in the search process

· Senator Watson responded that due to the confidentiality agreement, they were not allowed to comment

· Senator Davis asked what was covered by the confidentiality agreement

· Senator Watson responded that they could not divulge details of the confidentiality agreement, they could only comment on information available through IHL’s press releases

· If the Senate had questions, Senators Nordstrom and Watson would direct them to the Chancellor candidates

· Senator Sufka wanted to know what the Chancellor candidates understood to be the major problems facing UM, such as faculty salaries, graduate programs, and research infrastructure

· Senator Eagles was troubled by the legality and lack of collegiality in the confidentiality agreement. Senator Eagles remarked that it was hard for Senators to give feedback when they had not been fed anything to begin with. Senator Eagles urged Senators to be concerned with the process of the search, not the outcome

· Senator Davis suggested that some information may be available under the state’s open meetings law and that it may be a violation of law to keep information private

· Senator Richie asked Senators Nordstrom and Watson if the Senate could obtain a list of questions that the committee will ask the candidates

· Senator Watson replied that he would inquire if it were possible

· Senator Barker was interested in how the candidates viewed the branch campuses and further asked if the same level of secrecy existed when Chancellor Khayat was hired

· Senator Watson said that this search committee was a response to the less transparent searches conducted at MSU and Southern Mississippi and thus was a response to the request for more faculty input

· Senator Barker asked if the level of secrecy reflected a paranoia about faculty input

· Senator Sufka responded that the confidentiality agreement was in place to protect candidates

· Senator Davis added that the confidentiality of candidates’ names was appropriate, but the process itself should not be subject to a confidentiality agreement

· Senator Richie observed that the Senate could inquire into the process when it was complete. At this point Senator Richie was not incensed since this process is new

· Senator Davis responded that the appropriate time to ask questions was during the process, not after it was finished

· Senator Barnard asked if Senators Nordstrom and Watson would be willing to receive additional questions later via email. Senator Barnard expressed interest in the candidates’ vision of UM’s mission and how they see UM vis-à-vis other state Universities, specifically the perception that UM was the flagship of scholarship

· Senator Watson responded that he and Senator Nordstrom would accept additional questions via email

· Senator Lobur inquired if the Senate could ask the chair of the search committee about the nature of the confidentiality agreement
· Senator Watson responded that he will ask the IHL board president to provide a statement

· Fifth order of business: COIA Feedback

· Senator Richie attended the Coalition on Intercollegiate Athletics (COIA) conference in Tucson, Arizona, which discussed athletics from a faculty perspective

· The COIA ranked athletic teams based on Academic Progress Reform (APR); students have to make progress toward a degree and be on track to graduate within five years

· Senator Richie observed that the current process has not changed the academic performance of student athletes themselves, but rather it has exerted pressure on the support structures (such as tutoring services) to get student athletes to meet minimum entrance requirements

· There is pressure to adopt a new Interdisciplinary Studies major, an easier course of study specifically designed for underperforming athletes, or a so-called “jock track”

· Senator Richie encouraged the Senate to endorse the COIA guidelines, including the following principles

· First, raise admissions standards. Any student that is NCAA eligible can be admitted to UM, and UM currently meets the minimum requirements

· Second, admission requirements should be communicated to the Faculty Senate

· Third, ensure that programs conform to high standards of integrity in curriculum and student evaluation. The faculty needs to collect data to determine what courses athletes are taking, their grades, and if they clustering in certain courses

· Fourth, create a committee on academic integrity

· Fifth, create a mechanism to respond to problems

· Sixth, review the academic support provided at the FedEx center. Support should focus on students’ academic accomplishments, not in maintaining athletes’ eligibility; the minimum requirements should not be the goal

· Senator Riche reported that coaches can put pressure on the academic support office to make students eligible for athletics

· Thus Senator Richie recommends moving the office from Athletics to Academics. Senator Richie foresees resistance, but a similar system of purview works at the University of Arizona (a university with similar ACT scores that is also ranked as a top ‘party school’), in which academic support does not take orders from the athletic director, thus eliminating influence from coaches

· Senator Eagles observed that a similar model works at Vanderbilt University

· Senator Richie recommended that the Senate affirm the COIA recommendations

· Senator Scovazzo observed that scholarships are given to athletes if they attend a prep school

· Senator Richie agreed that student athletes may go to prep schools to take remedial courses and thus score higher on the ACT; this COIA plan would not disallow such a practice

· Senator Nordstrom asked how the Interdisciplinary Studies major would differ from General Studies

· Senator Richie said that compared to a BA in Liberal Arts (the ‘three minors degree’), in Interdisciplinary Studies students must only earn a D (instead of a C) for credit toward graduation and students must only complete one year of foreign language and one year of math (instead of two years of each). Senator Richie said that the question to consider was if these requirements were too low

· Senator Lobur observed that student athletes were under pressure already and if the COIA guidelines were to put more pressure on student athletes, they might collapse

· Senator Richie maintained that the COIA recommendations do not so much apply pressure to students as they eliminate the pressure on the academic support services that serve those students

· Senator Barker asked who would pay for academic support services, since moving this office under the Chancellor wouldn’t necessarily eliminate influence from coaches due to the fact that funding would still come from Athletics

· Senator Richie responded that at the University of Arizona, such a system (funded by Athletics yet controlled by Academics) does indeed work successfully

· Senator Lake asked if online courses were being used to usher student athletes to academic eligibility

· Senator Richie responded that to date there was no evidence that online courses were being used in such a way, but it was certainly a potential area for abuse

· Senator Richie would like to propose these policies to the Administration to see if they raise any objections

· Senator Davis recommended proceeding in two steps, by first conducting an audit to gather the needed data, and then proposing solutions to these problems

· Senator Barnard asked if data was already collected during the recertification process

· Senator McCarty was positive that the content of certain courses had been changed and violations likely occurred to benefit student athletes

· Senator Sufka recommended that Senator Richie collect data and present his findings at the next Senate meeting in September 2009

· Sixth order of business: Administrative Responses to Senate resolutions and recommendations

· Senator Sufka met with Chancellor Khayat and Provost Stocks for responses to recent Senate resolutions

· The Chancellor agreed that if faculty wanted to implement plus/minus grading, he would support it

· The plus/minus grading resolution was forwarded to the Provost, who is now wrestling with the details of how to implement it

· The plus/minus grading resolution will have a timeline of about one year. It could be defeated, but faculty does have strong voices on the committees that will decide the implementation of the resolution

· In Liberal Arts, Dean Hopkins would not oppose plus/minus grading as he had in the past

· The Chancellor approved the Senate’s SPC resolution and thus faculty will fill six spots on the SPC

· The Provost reverted the August intersession calendar back to its original schedule

· Of the 50 sections to be taught during the August intersession, 32 instructors responded that they wanted to revert to the old calendar

· The Funding Reallocation Program has not been killed, but is on hold for one year while IHL reallocates funding

· Seventh order of business: University Standing Committee on Elections

· Senator Davis reported that ballots have been distributed via email and faculty need to vote by the end of the week. Senator Davis asked Senators to communicate to their colleagues that these elections would no longer use paper ballots

· Senator Sufka will be responsible for filling other appointments, and Senator Sufka will send out an email calling for nominations and voting; the Senate executive committee will then decide the slate of candidates

· Senator Davis explained that the Governance committee has narrowed the slate of candidates to be elected to the SPC

· In its selection process, the Governance committee looked for candidates with the most nominations, broad service commitments, with nominations for other committees (thus having the respect of their peers), gender balance, and distribution among schools and units

· The Senate elected the following representatives to the SPC
· Dr. Tonya Flesher, Accountancy (term ends Aug 2010)
· Dr. Robert Barnard, Philosophy (term ends Aug 2010)
· Dr. John Winkle, Political Science (term ends Aug 2011)
· Dr. Christopher Mullen, Civil Engineering (term ends Aug 2011)
· Dr. Donna Davis, Law (term ends Aug 2012)
· Dr. Charles Eagles, History (term ends Aug 2012)
· Eighth order of business: Items from the floor

· On behalf of Senator Williamson, Sufka read the list of faculty that have passed away:

Henry “Hank” Bass

May 28, 2008

National Center for Physical Acoustics & Physics Dept.

Wanda Radie Nelson Fox

June 21, 2008

Music (retired)

James Robert “Bob” Woolsey, Jr.

July 9, 2008

Mississippi Mineral Resources Institute

Noel Arthur Childress

August 9, 2008

Mathematics (emeritus)

Robert Emmett Kelly

August 25, 2008

Physics (emeritus)

S. Gale Denley

August 29, 2008

Student Media Center & Journalism Dept. (emeritus)

Charles E. “Chuck” Noyes

August 30, 2008

English & Academic Affairs (emeritus)

Lyman Abbott Magee

September 24, 2008

Biology (retired)

Robert L. Truax

November 21, 2008

Mathematics (retired)

Edgar Wallace Wood

November 24, 2008

Economics (emeritus)

Robert Byron Ellis, Sr.

February 1, 2009

Registrar & School of Education (emeritus)

Alphonse C. Van Besien

April 8, 2009

Geology & Geological Engineering (emeritus)

· The position of dean of the School of Journalism will likely be filled by July 1

· The Senate gave a round of applause to Senator Sufka for his service as Chair of the Senate

· The meeting adjourned at 8:24 p.m.

