

Faculty Senate
Minutes of the Meeting of March 5, 2014

Attending:
Arts & Sciences: Pat Heintzelman, Jim Mann, Valentin Andreev, Dianna Rivers, Rachel Kilgore, Judy Smith, Amy Smith, Tom Sowers, Suying Wei, Charles Coppin, Joseph Kruger, Michael Haiduk, Cheng-Hsien Lin, Ted Mahavier; Business: George Kenyon, Howell Lynch, Ricardo Tovar-Silos, Tommy Thompson, Vivek Natarajan; Education & Human Development: Nancy Adams, Dorothy Sisk, Lula Henry, Barbara Hernandez, Debbie Troxclair, Cristina Rios; Engineering: Paul Corder, John Gossage, Alberto Marquez, Ken Aung, Mein Jao; Fine Arts & Communication: Connie Howard, Scott Deppe, Nicki Michalski, Megan Young, Golden Wright, Xenia Fedorchenko; Library: Karen Nichols, Sarah Tusa; College Readiness: Absent; Lamar State College, Port Arthur: Mavis Triebel

Not Attending:
Arts & Sciences: Barbara May, Kami Makki, Julie Wilhelm, Heidi Bardenhagen, Peggy Doerschuk, Mark Mengerink, George Irwin, Martha Rinker, Glynda Cochran; Business: None absent; Education & Human Development: Elvis Arterbury, Molly Dahm; Engineering: Selahattin Sayil; Fine Arts & Communication: None absent; Library: None absent; College Readiness: Melissa Riley.

Quorum was met.

Call to Order:
President Barbara Hernandez called the meeting to order at 3:20 pm.

Approval of Minutes:
Dorothy made the motion to approve the Minutes of the February 2014, and Tom Sowers seconded the motion. Motion passed.

President’s Report:
Barbara gave the following news and updates:

Old Business:
· Barbara reminded the Nominations Committee of the need to send out the call for nominations, and asked them to elect a chair at the close of this meeting. [A list of the names of the Nomination Committee was attached to the draft Minutes of the February 2014 meeting and to the agenda for the March 2014 meeting.]

New Business:
· Barbara reported that the College of Education & Human Development (COEHD), including the EC-6 program, was recognized nationally by the Association for Children of Education International School Principal and Principal Certification Only and by the Educational Leadership Constituent Council;
· The demolition of Brook-Shivers is pending. Administration is waiting for the donor review and for approval by the Board of Regents;
· The new building will house administrative offices and the Honors College;
· Randy Best is promoting certificate programs. Barbara shared some of the details. They are working out the legal and operational details. The certificate would be earned in 9 months. There would be a stipend if you want to develop a program. It would be open enrollment and separate from Lamar University. The program would entail 4-week modules. Barbara emphasized that we are the experts and need to have input into the program;
· Barbara attended the Global Conference on Higher Education, which is co-sponsored by Cambridge University;
· Dr. Lula Henry was a panel speaker for Black History Week;
· The Core Curriculum revision has been approved. Barbara commended the committee for their work. (See Appendix B.);
· Barbara gave highlights of the Texas Council of Faculty Senates meeting, which she, Lula Henry and Mavis Triebel attended. Main issues included focus on women in higher education, shared governance, collegiality, and handbooks on operational procedures.
· The Budget & Compensation Committee of the Faculty Senate will continue to work on the equity/equality pay issue.

Committee Reports:
	Ad-hoc Committee on Retention:
	Ted Mahavier reported that the committee has identified 25 best practices. They are in the process of writing a report.

	Faculty Issues:
Tom Sowers said his committee has no report, but they do have an item for that committee’s agenda.

Academic Issues:
	Jim Mann yielded to Joe Kruger, who gave an update on the status of computer purchasing. All the previously submitted models had been approved by IT, once they went to the industrial web site of Dell, except for the 5000 notebook. They found a computer of similar grade, with a touch-screen, but an exception is required if you want one. The ad hoc committee expressed to IT the desire to have a dual screen as an option – and not necessarily a default -- without having to submit an exception. There was an informal agreement to add that feature to the list.
	Joe also reminded senators of PATCH Wednesday and added that if you use a laptop to leave it on, if you leave it on campus overnight. The PATCH is completed on 75% of all campus computers. Joe also reminded people to submit any exemptions to PATCHES/upgrades from Windows XP to John Genuardi. You will need a good reason for the exemption.

Distinguished Faculty Lecture:
Golden Wright reported that applications are due March 17th. Once he receives the applications, he will forward them to the committee members.

Faculty Research & Development:
No report. If anyone wants to review the selection process, let Cheng-Hsien know.

Budget and Compensation:
No report, but Nicki indicated that the committee will need to meet the week after Spring Break.

F2.08 Task Force:
Howell Lynch reported that this group meets the 4th Wednesday of each month. Evans sent the names of two outside consultants, both affiliated with A&M. The committee is also looking at ways to relate the F2.08 to the F2.11.

Staff Appreciation Day:
Mark Asteris was invited to give a report on the preparations for Staff Appreciation Day. He reported that last year he collected $1,330.00 in donations. $1,040.00 of that money was used for door prizes, and $140.00 was spent on candy for the tables. The menu will be the same as last year. He has sent the invoice/quote to the President’s Office. He will need people to give out tickets at the door – for door prizes. Ticket givers need to make sure they do not give tickets to faculty or administrators. The event takes place on Friday, April 25th, from noon until 1:00/1:15 p.m., in the Montagne Center. The recommended minimum donation is $20.00.
	
New Business:
Valentin asked if Barbara could send the PowerPoint file on Randy Best’s proposed certificate programs. He also suggested that the Budget & Compensation Committee meet with President Evans, to get his opinion on the matter of an equity study.

Tommy Thompson brought up a concern about the $50 limit for Proctor U, to seek an exception to the policy, or to raise the limit to $85, since some courses involve more online tests. If this issue is not resolved within departments, the suggestion is to assign it to the Academic Issues committee.

Ted Mahavier asked for clarification of the terms for the coach who was fired. Did we buy out his contract, since it had been extended?
Ted also raised a concern about the new LU website, in regard to departments not being allowed to post their degree plans and not allowing personal faculty web pages. These web pages are essential for informing students. Suggested action is to get the policy in writing from Dr. Nordgren.
Barbara pointed out that questions about the web page(s) currently have to go through Charla Pate, and responses are slow in coming.

Howell Lynch reported that the Nominating Committee backed up the deadline to meet the timeline for getting elections done.

Barbara reported that she will be at a conference at the time of our next meeting, and Lula Henry will preside in her place.
Barbara also reported the senators from the College of Fine Arts & Communication need to stay after the current meeting to decide how to stagger their terms.

Old Business: None.

Open Discussion/Comments: None

Adjournment:
Tom Sowers made the motion to adjourn. Valentin Andreev seconded. Motion passed. Meeting was adjourned at 4:35 p.m.	

Appendix A
Core Curriculum

is provided in connection with recent actions taken by the Texas
Higher Education Coordinating Board and reported to your institution in a letter from Rex
Peebles dated February 27, 2014.
ACTION: LAMAR UNIVERSITY
On February 27, 2014, the Coordinating Board approved at the staff level the
submission from Lamar University in regards to revisions of the Texas Core
Curriculum. Changes will be effective beginning in the fall 2014 semester.
Lamar University: 2014 Core Curriculum Revision
Component I. Course Selection Process: Approved
Component IIa. Core Objective Attainment Process: Approved
Component IIb. Core Objective Assessment Plan: Approved
Comments: The inclusion of the peer reviewer in the assessment plan is encouraged and
appreciated, but not required for the Coordinating Board’s Ten-year Assessment Report of
the Core Objectives. Lamar’s plans address all aspects for future assessment of the core
curriculum’s Core Objectives, and while targets for achievement are still under
development, Lamar does not need to send an updated plan once benchmark targets are
determined.
Component III. Approved Courses:
010 Communication
COMM 1315 PUBLIC SPEAKING I 3.00 SCH
COMM 1321 BUSINESS AND PROF SPEECH 3.00 SCH
DSDE 1371 ASL I 3.00 SCH
ENGL 1301 COMPOSITION I 3.00 SCH
FREN 1311 BEG FRENCH I 3.00 SCH
SPAN 1311 BEGINNING SPANISH I 3.00 SCH
020 Mathematics
MATH 1314 COLLEGE ALGEBRA(NON-CAL
TRACK)
3.00 SCH
MATH 1316 PLANE TRIG 3.00 SCH
MATH 1325 BUSINESS CALCULUS 3.00 SCH
MATH 1342 STATISTICS 3.00 SCH
MATH 1350 MATH FOR ELEM/MIDDLE SCH
TEACH
3.00 SCH
MATH 1414 COLLEGE ALGEBRA (CAL TRACK) 4.00 SCH
MATH 2305 DISCRETE MATH 3.00 SCH
MATH 2310 MATH MODELING I 3.00 SCH
MATH 2312 PRE CAL/ELEM FUNC 3.00 SCH
MATH 2413 CALCULUS & ANALY GEOM I 4.00 SCH
MATH 2414 CALCULUS & ANALY GEOM II 4.00 SCH
INTRO THEORY STATISTICAL
MATH 3370 INTRO THEORY STATISTICAL
INFER
3.00 SCH
030 Life and Physical Sciences
BIOL 1308 GENERAL BIOLOGY 3.00 SCH
BIOL 1315 PLANTS & HUM SOC 3.00 SCH
BIOL 1406 GEN BIOL I(MAJORS) 4.00 SCH
BIOL 1407 GEN BIOL II(MAJORS) 4.00 SCH
BIOL 2306 ENVIRONMENTAL SCIENCE 3.00 SCH
BIOL 2401 ANATOMY & PHYS I 4.00 SCH
BIOL 2402 ANATOMY & PHYS II 4.00 SCH
CHEM 1306 CHEMISTRY FOR ALLIED HLTH SCI 3.00 SCH
CHEM 1308 BIOCHEM FOR ALLIED HLTH SCI 3.00 SCH
CHEM 1311 GENERAL CHEMISTRY 3.00 SCH
CHEM 1312 GENERAL CHEMISTRY II 3.00 SCH
GEOL 1390 INTRO TO ENVIRON & PHY GEO 3.00 SCH
GEOL 1403 GENERAL GEOLOGY I 4.00 SCH
GEOL 1404 GENERAL GEOLOGY II 4.00 SCH
PHYS 1305 ELEMENTARY PHYSICS I LECTURE 3.00 SCH
PHYS 1307 ELEMENTARY PHYSICS II LECTURE 3.00 SCH
PHYS 1311 INTRODUCTION TO ASTRONOMY
LEC
3.00 SCH
PHYS 1401 COLLEGE PHYSICS I 4.00 SCH
PHYS 1402 COLLEGE PHYSICS II 4.00 SCH
PHYS 1405 ELEM PHYSICS I 4.00 SCH
PHYS 1407 ELEM PHYSICS II 4.00 SCH
PHYS 1411 INTRO TO ASTRONOMY 4.00 SCH
PHYS 2425 UNIV PHYSICS I 4.00 SCH
PHYS 2426 UNIV PHYSICS II 4.00 SCH
SPSC 1301 SPACE EXPLORATION 3.00 SCH
SPSC 1401 SPACE SCIENCE 4.00 SCH
040 Language, Philosophy and Culture
ENGL 2300 CLOSE READING II 3.00 SCH
ENGL 2310 BRIT LIT BEFORE 1800 3.00 SCH
ENGL 2320 BRIT LIT AFTER 1800 3.00 SCH
ENGL 2322 BRITISH LIT 3.00 SCH
ENGL 2326 AM LIT 3.00 SCH
ENGL 2331 WORLD LIT 3.00 SCH
ENGL 2371 MASTERWORKS OF ASIAN
LITERATUR
3.00 SCH
ENGL 2376 AFRICAN-AMERICAN LIT 3.00 SCH
PHIL 1370 PHIL OF KNOWLEDGE 3.00 SCH
PHIL 2306 INTRO TO ETHICS 3.00 SCH
050 Creative Arts
ARTS 1301 ART APPRECIATION 3.00 SCH
ARTS 1303 ART HISTORY I 3.00 SCH
ARTS 1303 ART HISTORY I 3.00 SCH
COMM 1375 FILM APPRECIATION 3.00 SCH
DANC 2304 DANCE APPRECIATION 3.00 SCH
MUSI 1306 MUS APP 3.00 SCH
PHIL 1330 ARTS AND IDEAS 3.00 SCH
060 American History
HIST 1301 U S HISTORY I 3.00 SCH
HIST 1302 U S HISTORY II 3.00 SCH
HIST 2301 TEXAS HISTORY 3.00 SCH
070 Government/Political Science
POLS 2301 AMERICAN GOVT I 3.00 SCH
POLS 2302 AMERICAN GOVT II 3.00 SCH
080 Social and Behavioral Sciences
BULW 1370 BUS ENV & PUB POL 3.00 SCH
ECON 1301 PRINCIPLES AND POLICIES 3.00 SCH
ECON 2301 PRIN OF ECONOMICS I (MACRO) 3.00 SCH
ECON 2302 PRIN OF ECONOMICS II (MICRO) 3.00 SCH
INEN 2373 ENGINEERING ECONOMICS 3.00 SCH
PSYC 2301 GENERAL PSYCHOLOGY 3.00 SCH
SOCI 1301 INTRO TO SOCIOLOGY 3.00 SCH
090 Component Area Option
BUAL 2310 BUSI ANALYSIS AND COMPUTING 3.00 SCH
ENGL 1302 COMPOSITION II 3.00 SCH
ENGL 1374 COMPOSITION 3.00 SCH
HNRS 2160 SCHOLARS DEVELOPMENT 1.00 SCH
INEN 2301 APPLICATIONS OF QUANT MTDS 3.00 SCH
LIBR 1101 INTRO TO LIB RESEARCH 1.00 SCH
LMAR 1101 UNIVERSITY SUCCESS SEMINAR 1.00 SCH
PSYC 2317 INTRODUCTION TO STAT
METHODS
3.00 SCH
Component III. Denied Courses:
The following courses were evaluated and did not align with the description of the
Foundational Component Area and/or did not incorporate the appropriate Core Objectives.
These courses are not approved and may not be included in your 2014 Core Curriculum:
050 Creative Arts
THEA 1310 INTRO TO THEATRE 3.00 SCH
090 Component Area Option
ENGL 1100 WRITING SENTENCES 1.00 SCH
ENGL 2100 CLOSE READING I 1.00 SCH

