
 SEQ CHAPTER \h \r 1Minutes of the March Session
of the Faculty Senate
Missouri State University
The Faculty Senate held its regularly scheduled meeting on Thursday, March 13, 2008, in Plaster Student Union, Room 313. Chair Tom Kane called the session to order at 3:31 p.m. Dr. Eric Shade served as parliamentarian.

Substitutes: David Mitchell for Mahua Mitra, ECO; Chantal Levesque for Carol Shoptaugh, PSY; Kishor Shah for Xingping Sun, MTH; and Julie Masterson for Lisa Wood, CSD.

Absences: Ann Branstetter, CGEIP chair; Roberto Canales, PAS; Jeremy Chesman, MUS; Kathy Gibson, LAB; Norm Griffith, Staff Senate representative; Bart Hammig, NUR; Jan Hendrix, Tenure-Track Instructor representative; Shyang Huang, P&A; Joseph Hulgus, Graduate Council chair; Steve McCrary, IDM; Arden Miller, Academic Relations Committee chair; Dale Moore, Staff Senate representative; Jenifer Roberts, FID; Chuck Rovey, GGP; Greg Skibinski, SWK; Miles Walz, MIL; Kyle Winward, Faculty Concerns Committee chair; and Tom Wyrick, Budget & Priorities Committee chair.

Guests: Sue George, CEFS; Rebecca Swearingen, CEFS; John Catau, Provost’s Office; Paula Kemp, MTH; Karl Kunkel, SAC; Edward DeLong, LIS; Nicole Rovig, Registrar’s Office; Linda Johnson, Registrar’s Office; Don Simpson, Enrollment Services; Tom Tomasi, Graduate College; and Bernie McCarthy, SAC.

APPROVAL OF MINUTES
The minutes of the February 14 Senate session were approved as distributed.

ANNOUNCEMENTS
1.
The Activity Insights from Digital Measures database has been purchased by the University. It will reduce time requirements placed on faculty and administration for producing reports, including annual reports and accreditation reports. It costs approximately $16,000 per year and is customizable to departments to be used for program review, merit, or other purposes. Faculty requirements will be to submit updated vitae to department head. GA support will enter vitae into database, and faculty should check the information after it is entered for accuracy. Faculty is then responsible for maintaining current information in the database.

2.
The workload policy was distributed to Senators electronically before today’s meeting. The document was produced by the Workload Committee. Membership of that Committee was appointed based on discussions between last year’s Senate Executive Committee and the President. The policy will next be considered by the Faculty Handbook Revision Committee. Any policy considerations drafted by the Faculty Handbook Revision Committee will be reviewed by the Senate, likely next fall.
3.
The current cell phone policy was distributed to Senators. Chair Kane said the policy for having cell phones turned off has been modified to asking students to turn the phone to vibrate.

4.
Both President Nietzel and Provost McCarthy have approved the curricular proposal to drop

GEP 397 from the general education curriculum. The President’s approval was contingent on the development of alternative approaches to achieving the public affairs objectives.

5.
Chair Kane informed Provost McCarthy that the idea of Faculty Concerns Committee members serving in a Dean’s advisory council was not supported by the Faculty Senate. Academic Council is open to other possibilities if a Senator wishes to bring such a proposal from the floor.

6.
President Nietzel’s budget presentation to the Faculty Senate/Staff Senate will be on Tuesday,

April 22, at 3:30 p.m. in Glass 101.

REPORT ON PUBLIC AFFAIRS CONFERENCE
Dr. Dianne Strickland, provost fellow for public affairs and Conference chair, gave an update on this year’s Public Affairs conference which will be held April 15-18 and also distributed a pamphlet on the conference activities. A schedule, panelist, speaker, and other session information on the conference can be found at http://publicaffairs.missouristate.edu/conference/.

REPORT FROM SENATE NOMINATING COMMITTEE ON NOMINEES FOR 2008-09 CHAIRPERSON-ELECT AND SECRETARY OF THE FACULTY

Chair Kane reported that the Senate Nominating Committee’s two nominees for 2008/09 Chairperson-elect are Margaret Weaver from English and Rebecca Woodard from Health, PE & Recreation. The two nominees for Secretary of the Faculty are Eric Bosch from Chemistry and Maria Michalczyk from Art & Design. No nominations from the floor were received. Nominations can be submitted in writing (with an appropriate second) to the Secretary of the Faculty no later than April 1. All nominees must be tenured faculty members and must have served at least one year in the Faculty Senate during the previous six years.

A candidate forum will be held after the announcements and approval of the minutes at the April 10 Senate meeting. According to the Bylaws, candidates “shall submit a statement of purpose not to exceed 300 words to the Faculty Senate office for distribution no later than April 3.”

ELECTION OF FACULTY-STUDENT JUDICIAL COMMISSION REPRESENTATIVES
Ballots were distributed for voting for three faculty members from a slate of twelve nominees (two from each college) for the Faculty-Student Judicial Commission. Faculty members elected for two-year terms to the FSJC were Judith John, English; Elizabeth Fahey, Nursing; and Ed Matthews, Computer Science.
ACTION ON CURRICULAR PROPOSALS
Senator Bourhis, a member of the Budget and Priorities Committee, reported that the Committee had reviewed the three curricular proposals below and recommended them to the Senate for approval.

1.
B.S. in Child & Family Development–Completion Program–West Plains - moved by Senator Wilson; seconded by Senator Kaufman; discussed by Senator Wilson; approved by voice vote. The motion will go forward for approval as Senate Action 20-07/08.

2.
Accelerated Masters Degree Option in M.S. in Plant Science - moved by Senator Fuqua; seconded by Senator Zimmerman; discussed by Senator Fuqua; approved by voice vote. The motion will go forward for approval as Senate Action 21-07/08.
3.
Graduate Certificate in Homeland Security and Defense - moved by Senator Buckner; seconded by Senator Piston; discussed by Dr. Bernie McCarthy; approved by voice vote. The motion will go forward for approval as Senate Action 22-07/08.
APPROVAL OF CURRICULAR PROCESS FOR BANNER CHANGES IN COURSE PREREQUISITES
Senator Weaver moved for approval and Senator Buckner seconded a motion to approve a resolution allowing the Chairs of College Councils, CGEIP, PEC, and Graduate Council discretion “to implement an expedited review of courses directly affected by the implementation of the Banner Administrative Software System for courses to be listed in the Fall 2009 catalog.” Changes in prerequisite language for courses may be made using spreadsheets and instructions being developed by Enrollment Services. Associate Provost John Catau explained how 500-level courses would be split into two separate classes (one at the 600-level) so as to distinguish between undergraduate and graduate students enrolled in the course and how selected 600-level courses would be renumbered, along with 700- and 800-level course numbers raised by 100. After discussion, the resolution was approved by voice vote. It will go forward as Senate Resolution 9-07/08.
UNFINISHED BUSINESS - There was no unfinished business.

NEW BUSINESS - There was no new business.

ADJOURNMENT

A motion to adjourn was moved by Senator Zimmerman, seconded by Senator Haytko, and approved unanimously. The meeting was adjourned at 4:18 p.m. The next Faculty Senate session will be held on Thursday, April 10, beginning at 3:30 p.m. in PSU 313.

Rebecca Woodard

Secretary of the Faculty

Senate Action 20-07/08

Adopted by Senate on March 13, 2008

Right of Challenge Expires April 18, 2008

B.S. in Child & Family Development–Completion Program–West Plains
A complete copy of the above curricular proposal can be viewed in the Faculty Senate office.

Senate Action 21-07/08
Adopted by Senate on March 13, 2008

Right of Challenge Expires April 18, 2008

Accelerated Masters Degree Option in M.S. in Plant Science
A complete copy of the above curricular proposal can be viewed in the Faculty Senate office.
Senate Action 22-07/08
Adopted by Senate on March 13, 2008

Right of Challenge Expires April 18, 2008

Graduate Certificate in Homeland Security and Defense
A complete copy of the above curricular proposal can be viewed in the Faculty Senate office.
Senate Resolution 9-07/08
Adopted by Senate on March 13, 2008

Resolution on Expedited Curricular Review Associated with the

Implementation of the Banner Administrative Software System
Whereas, Missouri State University has committed to implementing the Banner Administrative Software System;

Whereas, the conversion to Banner calls for specific changes to courses either because of the unique functioning of the software package or the capacity for more effective accounting practices involving graduate level classes;

Whereas, the conversion of Missouri State to the Banner Administrative Software System will involve faculty scrutiny of prerequisites and consideration of course number changes;

Whereas, current curricular forms and procedures can potentially place a heavy load on the curricular process given the number of courses involved in the Banner system changes;

Whereas, the Senate Executive Committee has met with personnel from Enrollment Services, the Office of the Provost, and the Graduate College Office to find ways to expedite the curricular process for changes that are involved;

Whereas, with the input of the Senate Executive Committee, spreadsheets and instructions have been developed for departments to ease the burden of identifying and altering all courses potentially affected by the Banner system change;

Resolved, that the Chairs of College Councils, CGEIP, PEC, and Graduate Council be granted discretion to implement an expedited review of courses directly affected by the implementation of the Banner Administrative Software System for courses to be listed in the Fall 2009 catalog. The expedited review process would entail the approval of groups of affected courses rather than the approval of individual curricular proposal forms.

Be it further resolved, that the expedited curricular review process be limited to the following curricular issues:

1.
splitting 500-level classes into two separate classes (one at the 600-level) to distinguish between graduate and undergraduate student enrollment.

2.
renumbering involving selected 600-level courses and raising all 700- and 800-level classes by 100.

3.
changes in prerequisite language in the catalog reflecting the recognition that the Banner system will automatically not allow enrollment into classes unless prerequisites are met AND potential changes in prerequisites involved with any renumbering of graduate courses.

