Faculty Senate Meeting Minutes

Tuesday, March 20, 2012
Meeting held in Bryant 209

Agenda

· Senator Albritton opened the meeting at 7:00 p.m.

· First order of business: Approve minutes of last meeting

· Moved

· Seconded

· Approved unanimously

· Second order of business: Report on Plus/Minus Grading by Dr. Eftink

· Plus/minus grading was approved in 2004

· Tabled ca. 2006

· Revived ca. 2009

· Task force created implementation which was then acted upon

· Results

· A's, A-'s, B+'s, B's, B-'s slightly decreased

· C+'s, C's, C-'s, D's, F's slightly increased

· Greater tendency to assign + grades, but more – grades are available

· Percentages over 5 years vary quite a bit; above changes not statistically significant

· Number of students on probation increased by 17-18%

·
5-year data for these is not available

· Number of students with 4.0's decreased by 20-25%

·
5-year data for these is not available

· C-'s counting as C's for prerequisites are cause for some concern

·
Same for standards for repeating grades

· Questions

·
Question: was the large number of at-risk freshman flooding the school taken into account?

· Dr. Eftink: ACT scores and retention rates were comparable to 2010; there are concerns but data has not borne concerns out

· Question: Wouldn't a 8% increase in students result in a "natural" increase in lower grades?

·
Dr. Eftink: Yes, that is a possibility

· Question: what about D's? With no D+ or D- have they stayed the same?

·
Dr. Eftink: They have been more or less similar, but since D's and F's are forgivable and repeatable many of them are results of students ending class participation altogether

·
Dr. Stocks: C-'s are repeatable but not forgivable; D's and F's are repeatable and forgivable

· Comment: many numbers are not statistically significant; be careful with data

·
Dr. Eftink: That has been taken into account

· Comment: Placement in programs with GPA requirements might also be tracked

·
Dr. Eftink: is difficult to do so.

· Third order of business: Senate Committee Reports

· Exec. Cmte.

· None

· Acad. Affairs

· None

· Acad. Support

· None

· Finance

· None

· Univ. Services

·
None

· Gov'ce

· None

· Fourth order of business: Old Business – Tobacco-Free Campus Policy

· Tabled during last meeting; move to untable and discuss

· Moved

·
Seconded

·
Approved

· Question: Can both smoke-free and tobacco-free pass?

· Smoke-free would be overridden by tobacco-free

· Comment: seems rather draconian

·
Comment: Why can't existing rules be enforced?

·
Comment: negates many people's ways of coping/easing off of their addictions

· Sen. Barnett: Concerns from last discussion reiterated

·
Will impact recruitment

· 27% of Mississippi adults smoke

· E-cigarette ban is particular concern

· Sen. Solinger: May affect staff moreso than faculty

· Staff does not have luxury and flexible schedule to get off-campus to smoke

· Sen. Barnett: Anecdotally, facilities staff have expressed concerned

· Comment: Smoke-free campus would be positive recruitment tool

· Question: What would university do to help affected people? Perhaps a set of guidelines would assist.

·
Sen. Albritton: Language of resolution pledges support for such efforts, if vaguely, through the health system

· Comment: there is a program through student health currently in existence; medications are no longer free, though faculty/staff/community members are all eligible

· Sen. Albritton: Sponsor has solicited feedback and suggestions

· Sen. Lobur: "Uncompromising nature" of proposal is a concern; perhaps a more gradual implementation is called for

· Comment: Concern over small part that covers cessation program; program may be underfunded, understaffed, or unprepared for consequences

·
Sen. Albritton: May be unknowable

· Comment: Do we drive smoking back underground? Smokers doing it in a more unsafe manner or in unapproved areas?

·
Comment: perhaps more enforcement is called for

· Sen. Solinger: Campus is big and contained and hemmed-in by traffic; it's difficult to walk off campus; has an effort even been made to enforce the existing policy?

· Comment: university hasn't provided reasonable places for smoking; people have to go 150 yards outside to smoke, for instance

· Comment: we seem to be sensitive to smokers, but what about nonsmokers? Those who are smoking are inflicting their health issues on others—is it radical to be healthy?

· ASB Representative: To clarify, ASB was concerned with second-hand smoke; 38 smoking areas exist, and has been a problem for students, and enforcement is difficult

·
Sen. Watson: wouldn't new policy have the same problems?

·
ASB rep: Makes reporting of incidents much easier, with no "gray areas"

· Comment: Is public health issue; 15-20% of students smoke and stopping that in college would be a positive public health move

· Comment: Ticketing could be effective, but is not easy issue especially for staff people; reasonable balance should be struck between public health and addiction

· Sen. Albritton: two suggestions:

·
Move to a vote on issue tonight

·
Have Leslie appear before us in April to explain initiative and speak to questions raised

· Sen. Lobur: Is it possible to draw tobacco away from smoking again?

· Move to vote on issue

·
Seconded

·
Passed; debate is closed

·
Yea on resolution: 18

·
Nay on resolution: 21

·
Abstentions: 1

·
Motion is defeated

· Fifth order of business: New business – ASB communication concerning a Green Fund

· Motion to receive report on Green Fund

· Moved

· Seconded

· Approved

· Sixth order of business: New business - Disaster-resistant university program

· Initiated through a FEMA project in 2005

· Would like to invite member of faculty senate to participate in program

· Point of program is mitigation of future natural hazards such as earthquakes, tornadoes, flooding, ice, etc.

· Mitigation examples include:

·
Earthquake preparedness (e.g. free-flowing natural gas and seismic gas shutoff valves in 27 buildings)

·
Emergency generators for electrical outages

· Mitigation does not include response; that is handled by a different arm of the university

· #1 hazard is tornadoes; a tornado in central campus could do $130 million of damage

·
an earthquake could cause $115 million of damage

· Includes things like data backup

· Seventh order of business: New business – Dr. Solinger presents on concealed weapons on campus

· Legislation passed recently as rider on fisheries

· Rolls back previous exception to concealed weapons legislation

·
Previous exceptions were for courtrooms, schools, and athletic events

·
Previous exceptions have been removed; concealed weapons are now permitted in those locations (pursuant to existing laws for training and licensing)

·
Will take effect in 2013; conflicts with IHL firearms policy

· IHL attorneys agree that new legislation is not a good idea

· Statement in support of previous policy is forthcoming

· Question: Who is authorized under current rules?

·
Campus police, military personnel

· Question: Isn't this state law and not changeable?

·
Could be

· Sen. Reithel: Move to refer to committee

· Question: What could that accomplish?

·
Sen. Albritton: it would help answer question

· Seconded

· Question: was the university administration aware of this?

·
Sen. Solinger: given how the legislation was packaged, may have been overlooked

· Comment: SOAR meeting has covered issue

· Sen. Albritton: Refer to committee on academic affairs

· Dr. Stocks: IHL does not have authority to set law, but can establish policy

· State has removed criminality of act, but punishment can be rendered at the university level

· Eighth order of business: New business – Communication Sciences and Disorders proposal on cheating and academic dishonesty

· CSD is small but growing program

· Larger classes scattered around campus

· Student complaints in undergraduate classes have been mounting

·
Anecdotal or anonymous complaints

· Students using information on Blackboard via cell phone during class

· Students writing information on desks and walls

· CSD faculty is asking for help/guidance on the issue

· Sen. Albritton: inclination is to refer it to Academic Affairs committee

· Moved

· Seconded

· Passed

· Ninth order of business: New business – elections for faculty senate upcoming

· Approach chairs for an election in the next two months

· Senator Albritton closed the meeting at 9:00 p.m.

