[image: image1.png]MIDDLE
TENNESSEE

STATE UNIVERSITY

Faculty Senate

Meeting Minutes

 April 12, 2010
4:30 pm

Faculty Senate Chambers

Members Present:

M. Arndt, M. Baggarly, D. Belcher, J. Brickey, L. Burriss, K. Butler, N. Callender, W. Cribb, J. Dooley, J. Dowdy, L. Dubek, P. Fischer, L. Fisher, M. Foster, C. Frost, T. Greer, C. Harris, B. Haskew, R. Henderson, C. Higgins, R. Hoffman, R. Livingston, A. Lutz, J. Maynor, R. McBride, H.W. Means, K. Nofsinger, J. Pennington, T. Perry, M. Rice, L. Selva, S. Taylor, R. Untch, B. Wallace, L. Warise, W. Warren

Members Absent:

 R. Heinrich, W. Ilsley, S. Rawls, C. Stephens, F. Amey
Members Excused:
P. Kelly, P. Oliver, S. Seipel, S. Daugherty, K. Rushlow, P. Wall

Additional Attendees:

Sidney McPhee, Kim Edgar

Meeting Minutes

Call to Order

Deborah Belcher, 2009-2010 Faculty Senate President, called the meeting to order at 4:30 p.m. in the Faculty Senate Chambers.

Greeting and Welcome
Approval of the March 1st Minutes
H.W. Means moved to approve the March 15, 2010 meeting minutes, L. Burriss seconded the motion, and the minutes were approved by majority vote of the Senate.
Treasurer’s Report

The current operating expenses are -$185.27 with an additional $400.00 for travel and a Foundation Balance of $772.63.
Announcements: Information Items

· TUFS Meeting

· MTSU FS Chambers

· April 9-11

· MTSU Employees Retirement Reception

· Tuesday, April 13, 2010

· 3:00 - 4:30 p.m.

· Tennessee Room - James Union Building

· Gubernatorial Forum

· April 29, 2010

· Murphy Center

· 7:00 PM

· Tickets will be available

· Past Presidents’ Luncheon and Forum

· Heritage Center

· May 27

· Homecoming

· October 23, 2010

Elections

· President – Elect

· Candidates: Larry Burriss and Kim Neal Nofsinger
· The candidates introduced themselves and spoke as to their interest in serving in the position.
· Recording Secretary

· Candidates: Nate Callender and Randy Livingston
· Results: Kim Neal Nofsinger was elected to serve as President-Elect and Nate Calendar was elected to serve as Recording Secretary.
Provost Candidates: Will be meeting with Faculty Senate, please see your email for time and location.

TBR Representative Report

· Larry Burriss – Amy Macy has requested an opportunity to appear before the sub council to discuss her case about distance learning teachers living out of state. P. Fischer stated that he supports Amy’s ability to represent her case well. C. Higgins asked how often a faculty member does this type of thing. L. Burriss does not know but says he does not even know whether this type of thing will be allowed. W. Cribb says that with regard to the sub council, he requests that it be clear she represents herself, not those of the faculty as a whole or the faculty senate.
· TBR and UT will meet to discuss articulation problems between the two systems.
Old Business

· Evaluations (fall and spring) –
· Senators need to communicate to faculty members who are not full professors that they need to make sure student evaluations are placed in their binders for promotion and tenure and that they are being evaluated by students fall and spring semesters.
· Email your feedback to Deb concerning evaluations taking place both spring and fall in those departments and colleges that do not currently have both in place. Please, provide feedback.
· Discussion

· Is there a move to put student evaluations online?
· Yes, that has been considered.
· Official guidelines set the date for evaluations to be far too late in the semester. Request is that those evaluations come earlier in the semester. Otherwise, all you get is feedback based on whether or not a student is passing the class.
· Other comments included that in some fields, the evaluations are too soon due to size and type of student projects or performances. Some faculty members prefer the evaluation to be after students complete a major, semester long, project for a better understanding of the course.
New Business

· Proposal for Restructuring Colleges
· Guest: Dr. McPhee
· Brief Context and purpose of visit is to listen and to get feedback from Senators concerning the proposal. The current document is a recommendation and no final decision has been made. At this point, this document is being treated like the overall document on Positioning the University that was developed and submitted last year. Many of those ideas were accepted, many were rejected. This document is a result of his request for additional discussion and review of the suggestions. The initial guidelines were for a submission in September, but the Steering Committee requested an extension to April, and that was allowed.
· We all know how we got to this point. Goal now is to move the University forward strategically, especially in light of the budget issues. On a conference call with all of the Presidents in the TBR system, he heard many of them talking about how they were going to handle the elimination of stimulus money. We started on that process early. We had to balance Positioning the University with taking advantage of opportunities that we know will come at some point when the economy turns around. Strategically, we need to focus on some key areas as we move through these tough times.
· The cable tax will not pass; as a result, we will likely incur an additional 3% cut. We need to plan for an additional $4M cut.
· Our first strategy was to look at the college structure. There are no elements of the report that are firm other than the College of Education which has been approved by all constituents. He is not here to defend the report, but has already begun to evaluate this proposal. There are suggestions in the report that he will support, but some he will not support. He is receiving feedback from Deans, Chairs and whoever else might have ideas, input, and feedback.
· He wants to hear from Senators about the process of getting us to where we are. And secondly, to hear Senator reaction about this report.
· This is not designed to deal with budget reductions, but if this will result in any significant increase in cost, we have to factor that into the balance.
· Senate will be consulted on any issues dealing with faculty governance.
· Senator Feedback:

· D. Belcher – Originally, the fear in her department was that they would lose connectivity with faculty in Early Childhood Education and be slowly dissolved. The process, however, has resulted in an opportunity for growth for ECE within the College of Education and for cross college programs for the entire Human Sciences Department. With the new college, a lot of synergy and people in similar fields provides new opportunities, networks and team work
· H.W. Means –Education - Concerns initially about early childhood education, but now those concerns have been resolved.
· B. Wallace – College of Liberal Arts – Not sure that the majority of faculty are convinced that there are advantages to reorganization. How is this really positioning us for the future? How does this make us any better than before? How does this make the University better?
· McPhee – Not here to defend this position.
· Wallace – Does not feel that the reasoning for this change has really
happened.
· R. Hoffman – Agriscience - Felt that D. Miller defended the proposal, but it is still not well-understood at the faculty level about what is going on. Miller has been working on this for 11 months, but the message is not clear in Hoffman’s mind or those of other faculty. The faculty are very concerned about being separated by biology and losing synergies, but also interested in being with Human Sciences. Glad that Ag business and Ag Science were not split, they want to remain connected with one another. Biology and Chemistry are good fits for Ag. Science and Ag. Business and that can be seen throughout the country. This is an example of recognizing where the programs are going.
· R. Henderson – BCEN – Glad that they are still a department, they hope to remain a department. Concern is that the process was prolonged. There was a lot of tension and morale was impacted.
· C. Higgins – Physics and Astronomy – process seemed to work well. The Provost listened. Bad ideas were on the table, but those were taken off. They are OK with the Arts and Sciences College but they are concerned about access to the Dean of the College of Arts and Sciences.
· We were told to make it work. Provost was told it wouldn’t work and that is when she changed.
· McPhee – A “make it work” environment will not work.
· M. Arndt – Music is happy with the final outcome but a large part of people not getting the message are clouded by fear of the unknown. What are we structuring out of this? If there were prosperity, there would be less skepticism.
· McPhee feels there would be fear at any time.
· School of Theatre, Music and Dance are happy to be in the current College.
· By adding the plural modifier “Industries” it connects to each previous term. That needs to be addressed.
· A lot of question remains about the timeline and the amount of time that remains to make these changes.
· McPhee is considering the time frame to get this before TBR and THEC. He is also going to look at the cost issue. Restructuring comes at a cost. How can we cut on staff, etc. but then hire new Deans, etc. These will factor into the overall decision. How do we look ahead and keep ahead of the curve in our programs and structure? We need a compelling reason to make the changes we make.
· The changes we have made already in the College of Education are paying off. These are results that he is looking for; it is not musical chairs for the sake of moving departments around. There will be at least 1 year for implementation of the plan.

· K. N. Nofsinger – Theatre - People who are unhappy were probably less informed because they did not pay attention to what was going on. People have not seen the results, so it is difficult to perceive how this makes us better or positions us nationally. How and why does this make us competitive at a national level? Are we moving into the 21st century model? Is this really a new way of looking at MTSU? Does this make us distinct?

· Governor’s position requires that we make MTSU distinct.

· K. Butler – Education - Problem at the beginning was that it was difficult to tell what hearsay was and what reality was. The Provost looked at Universities in California that made faculty think “that’s who we want to become.” In the dialogue, the Provost has done a good job. Education is happy with the final product. There is now talk about mission. Is this document informing our mission or is that part of the discussion? Aren’t they intertwined?

· McPhee – it was coincidence that we went down this road a year ago and now we are seeing this push toward higher education reform by the Governor. Revision of the mission is now part of that move. The document, in its totality speaks to the mission and its distinctiveness.

· We have always had applied programs with theoretical programs and done both well.

· M. Baggarly- Art - concern from shifting from Liberal Arts to Mass Communication, they were not listened to but were told to make it work. They wondered why this did not take place after the full hire for Provost was made.

· Concern was whether we could put this on hold for an entire year or not. We are hopeful to have a Provost on board for fall. What is on McPhee’s mind is that it might be difficult to drop this restructuring on a new Provost.
· McPhee notes a concern is that Mass Communication has a “brand” in the marketplace. Aren’t we starting over, rebuilding its identity?

· A. Lutz – English- Thought the process went reasonably. Concern is about allocation of TAF funds. Concern that enhanced programs might end up being privileged. See p. 42. Question at TUFS meeting was that a document from THEC about Carnegie Classification places MTSU as a Master’s program. Will we face reclassification to a lower rank? This will reduce resources and faculty salaries.

· McPhee -Reason he fought hard about not pursuing the 3 sciences was that THEC has always held a position that MTSU should not be a Comprehensive University. The reason Memphis has moved far ahead of us was because it had Doctoral programs and was a Major Comprehensive University. MTSU was considered overfunded when compared with its peers. We moved into a higher level peer group. This showed MTSU was actually underfunded. 2 years ago, there was a slip in the number of doctoral graduates. When we dropped below that threshold, THEC said we would be reclassified to a lower rank. McPhee asked for that to be postponed because they knew that would be a result of the shift toward the PhDs.
· The addition of the 3 new PhDs has resulted in significant applications. This will likely protect our classification.
· Lutz: Is this to say MTSU determines our classification if we produce enough PhDs?
· McPhee: Yes, that is MTSU’s goal.

· P. Fischer - Recording Industry – Agrees that the process has gone well. The least informed faculty were those who had the most negative feedback. Here is feedback from Recording Industry – The Center for Popular Music should remain in the College of Mass Communication so that we can enjoy the full benefits of that. Concern about the reorganization of the Library in the future. Concern remains about the name of the College. THEC has more power than ever. Why has there been no parallel reassessment of reorganization at the Administrative level.

· McPhee - There have been significant changes in administration and those are spelled out in the January update of changes by division and unit.

· W. Cribb – Geosciences – University College, he likes the idea of centralizing academic support services to help with retention and graduation, which will impact the funding formula. We need to work together to retain students and get them out in 4-6 years. Those units in the University College seem very disconnected from the academic core. Centralizing this might help, but the report does not administratively put them in line with everything else, seems like it does not align. Does not know the solution, but this does not seem to fit academically.

· McPhee believes there are ways to resolve this. This type of program exists elsewhere, i.e. The Ohio State University has proven this to work successfully.

· C. Harris – Geosciences – As formerly Geology and Geography, they were disappointed to not be the poster child of Arts and Sciences. There were proposals where the departments were divided. Faculty are happy with the current proposal.

· C. Higgins – Carnegie Classifications, we need at least 20 PhDs each year. Have you thought of this, that within 5 years that number will change with Carnegie to 30 or 40, how are we preparing for that?

· McPhee - The bigger picture is that we have gone from 0 PhDs to where we are today. 30, when we have a critical mass is not a significant number to reach. We have to fight to be in the game.

· Other schools in the state find ways to get their message to the power brokers. We need to find a way to do better at getting to legislature. Legislature is entrenched with UT. We need to carve our own niche. We have done that in several of the science areas where we have pursued PhDs.

· B. Wallace - Where do interdisciplinary programs fit? There are some that are designated to specific colleges, but there are courses across many colleges. In terms of positioning for the future, more thought needs to be given to interdisciplinary programs.

· What would we do if we were in the shoes of the President?

· Let the new Provost be the new set of eyes?

· Is this revolutionary enough?

· Is it too revolutionary?

· Are we putting the cart before the horse? Should the new mission statement come first?

· We may not be in a position to maintain the mission we want to maintain, that is a concern and a promise.

· Concern about murkiness in the process, other than repositioning, we never really got a vision of the future and how this would help us get there?

· Who can give us this vision?

· Students – students know where we are going to go. Students, for example, want to crosslink geosciences and agricultural sciences, this means, as a student, we would want to put those programs together.
· The visionaries in any field are those engaged in the process, and those are not the people who have been engaged in the process.

· P. Fischer- Look at the report and look at the budgetary and political realities and the top down control. Articulate the vision clearly with initiatives to support the budgetary concerns.

· Haskew: There is nothing wrong with the structure proposed. We often live in silos, but there are important issues that faculty cannot work across departmental and college lines. There needs to be created in the process where faculty work across departmental and cross lines.

· L. Burris – Aren’t our customers employers? We have not gotten their input in this process. They provided input on the PhDs.
· J. Brickey – It all comes down to relationships. It is hard to build relationships with this unrest. Organizational change causes unrest. You, as President, could help build these relationships.

· McPhee says that many people feel that these ideas are groundbreaking.
· There have been emails from some departments that have been happy with the process. Some of the changes that can take place will make departments better.
· McPhee encourages people to continue to communicate thoughts and concerns with him. He supports faculty feedback.

· K.N. Nofsinger – Interdisciplinary work, rethinking minors and the links between students multiple departments. We need to look at creating synthesis for the educational process.

· P. Fischer – Electronic Media and Recording Industry work side by side. The departments should be working on music video. There has never been encouragement for that, so it never happened. Fear of losing student credit hours. Administration is not giving money for transdisciplinary transactions.

· Problem is that to do a class in music video process, you need access to both facilities, to give a faculty member credit for the course you need too many students in the class to make it feasible.

· How do we make this happen?

· Instead of a pool of money that is encumbered, a pool of workload credits. Give 1.5 credits against load for team teaching.

· McPhee encourages a proposal from Chair of Recording Industry.

· McPhee is willing to push the envelope.

· Haskew – Deans and Chairs are frightened by this and new faculty are not willing to pursue these issues for fear of tenure.

Adjournment

D. Belcher adjourned the meeting at 6:22 p.m.

Respectfully submitted,

Stephanie Taylor

2009-2010 Faculty Senate Recording Secretary

Edited:

Gay L. Johnson, 4/22/10
Deborah Belcher, 5/3/2010
PAGE
1

