MINUTES #162 - FACULTY SENATE 13 September 1995

The Faculty Senate met on Wednesday, September 13, 1995, at 3:15 p.m. in the Senate Room of the University Center with Murray W. Coulter, president presiding. Senators present were Barr, Cardenas-Garcia, Corbett, Coombs, Coulter, DeBell, Dowell, Dunham, Dunne, Durland, Elbow, Fedler, Fortney, Fox, George, Goebel, Hartwell, Held, Howe, Jackson, A. Khan, S. Khan, Mann, Meek, Miller, T. Morrow, Nathan, Opp, Pearson, Rickets, Sarkar, Schaller, Schoenecke, Steinhart, L. Thompson, V. Thompson, Tock, Westfall and Whisnant. Senator Heintz was absent with prior notification. Senator Casadonte was absent because of University business. Senators Endsley, McGlone, R. Morrow and Welton were absent.

President Coulter called the meeting to order at 3:20 p.m. and recognized the following guests: Donald R. Haragan, Executive vice President and Provost; John Burns, Vice Provost; Virginia Sowell, Associate Provost; Alfonso Scandrett, Associate Athletic Director, Jan Kemp, Library; Robert Sweazy, Vice Provost for Research; Rosslyn Smith and Bill Marcy, Teaching Technology Center; Lady Falls Brown, University Writing Center; Gary Bell, Honors Program; Kristin Ketcham, Student Senate; and Kirk Bair, University Daily.

I. Minutes of 3 May 1995 meeting were approved as distributed.

II. GENERAL ANNOUNCEMENTS

a) New ethics policy was adopted.

b) Action on tuition recommended to the Coordinating Board was to lower the rate for students from neighboring New Mexico and Oklahoma

to $60/hour versus the regular out-of-state fee of $220/hour

c) A Faculty Forum Committee was initiated in the summer of 1995 by the Provost. They were asked to examine problems and issues of wide concern to the University but were given the freedom to do so independent of any regulation :by the administration. The first issue identified for discussion was: "Teaching in a Research University."

III. REMARKS FROM PROVOST HARAGAN

After a cordial welcome to both new and old members of the Senate, it was stated that the legislative appropriations are not better than last years, but they are not worse either.

Among other things, general use fee was increased from $12 to $21 per hour for students. These fees will be used for a merit raise pool, adjusting salaries for Teaching Assistants, enhancement of the honors program, establishment of the 'Teaching Technology Center, and expanding the English Writing Center to a University Writing Center.

An enrollment management examination is underway to determine if some type of enrollment cap needs to be implemented.

IV.
REPORT FROM ROSSLYN SMITH AND BILL MARCY ON THE TEACHING TECHNOLOGY CENTER

This is a new center so their initial steps are to develop a mission statement and initiatives for the center and determine if the current name should be changed. The center is located in the basement of the
Library for the short term. The center has identified three activities involving the technology of instruction, other kinds of instruction such as workshops (asked for faculty input on this
issue), and programs for
TA's . One aspect under investigation is the development of multimedia instruction and will offer some type of workshop on multimedia techniques hopefully sometime during Fall '96. In addition, other efforts are leaning toward distance learning techniques available at TTU and how they can be utilized most effectively.
V. REPORT FROM LADY FALLS BROWN ON THE UNIVERSITY WRITING CENTER

A status report was given along with a description of the center activities. The center is located in room 310 English Building and is open from 9-4 Mondays and 9-5 Tuesdays through Friday. The Center prefers to have appointments made, but they will accept drop-ins as staff allows.

VI. REPORT FROM GARY BELL ON THE HONORS PROGRAM

A report on the statistics on the incoming freshman was provided and is on file in the Faculty Senate office. Students with SAT scores of 1200 or greater automatically receive information about the Honors Program. Consideration is also being investigated into providing early registration for any student in the program.
VII. REPORTS FROM UNIVERSITY COUNCILS AND COMMITTEES

Provost Council - President Coulter commented on a discussion concerning a joint program in law between the University of Guadalajara, the University of New Mexico and the Texas Tech University School of Law.

it was also announced that the increase in salaries for TA's can be allowed for allowed for RA's where fund for the increase are available.

Academic Council - Vice-President Westfall provided a report concerning the results of testing of incoming students. The data showed that few were prepared for college mathematics. The report is on file in the Faculty Senate Office. Provost Haragan approved the initiation of a placement examination for incoming students beginning Summer '96.

Research Council - Secretary Fiedler provided a report concerning the new Conflict of Interest Policy form that must be completed by anyone wanting to submit research proposals and the new routing form that goes along with that change. The report is on file in the Faculty Senate Office. Other news is that the University set a new record in total research funding for fiscal 1995 at over $25 million.

VIII. OLD BUSINESS

Vice-President Westfall made a motion to establish a Hall/Wall of Honor Committee as a University committee rather than a committee of the Faculty Senate. A motion to forward that recommendation to President Lawless passed unanimously.

Senator Held brought up the issue on productivity provided by Senator Hensley that was tabled last May. Since new members of the committee are not familiar with the issue, further discussion was postponed until the information could be distributed and reviewed by those new members on the senate.

IX. NEW BUSINESS

Senator Held thanked the administration and the students for the merit raise and expressed concern over using part of the General Use Fee for the local supplement.

X. ADJOURNMENT

There being no further business, the Senate adjourned at 4:25 p.m. Respectfully Submitted

Clifford B. Fedler Secretary 1995-96

[image: image1.png]
University Writing Center MEMORANDUM

Mail Stop 3091
email: W.Center@ttu.edu
phone: 2-2476
FAX: 2-0989

The mission of the University Writing Center is:

To assist writers, regardless of their status (students--undergraduate or gmduutlJ--pr f4culty rubors), their WV6 A f protipionq, or their. 0A110g, during th@ various stops of their writing projevpts;

To create a supportive environment in which writers and their readers can work effectively one-to-one, both face-to-face as well as on-screen and on-line; and

To train writing consultants to become knowledgeable, effective readers of and responders to texts from various disciplines.

The University Writing Center staff for Fall 1995 are the following English Department graduate teaching assistants:

Scott Baugh, Amy Hanson, Lynnea King, Elizabeth SoRelle, and Jeff Williams.

The University Writing Center accepts appointments and drop-ins:

Students may make an appointment by calling the University Writing Center at 742-2476 or they may make an appointment in person.

Writing consultants, if they are not engaged with a student, will also work with students who drop in.

Appointments usually last 30 minutes, although students may schedule longer appointments upon occasion.

Location: Room 310 in the English Building.

Hours: 9-4 Monday and 9-5 Tuesday through Friday.

If you have additional questions, please contact:

Lady Falls Brown, Ph. D.

Director, The University Writing Center 213 English Department 742-2176 ykflb@ttacs.ttu.edu
TEACHING, LEARNING, & TECHNOLOGY TASK FORCE/ADV. COMM.

Doug Birdsall, Library
MS0002 2-1926

lidgb@ttacs.ttu.edu

Norman Hopper, Plant and Soil Science
MS 2122 2-1630

n.hopper@ttacs.ttu.edu

John Howe, History
MS 1013 2-2573

Burga Jung, Education
MS1071 2-1677

r2bur@ttacs.ttu.edu

Bill Marcy, College of Engineering
MS 3103 2-3415

cswmm@coel.ttu.edu

Bill McCaughan, TTUHSC Healthnet
1C162 HSC 3-1500

ext. 235

Tom Newman, Academic Affairs
MS2019 2-2184

thomas.newman@ttu.edu

Lee Ann Nutt, KTXT-TV Channel 5
MS 2161 2-2303

b4on1@ttacs.ttu.edu

Herman Phillips, Academic Computing Services
MS 2042 2-2904

h.phillips@ttacs.ttu.edu

Heyward Ramsey, Civil Engineering
MS 1023 2-3478

hramsey@coe2.ttu.edu

Judy Repman, Education
MS 1071 2-2394

jrepman@tenet. edu

Jo Ann Shroyer, MEDCE
MS 1162 2-3050

Rosslyn Smith, Classical & Modem Lang. & Lit.
MS2071 2-1563

nsrms@ttacs.ttu.edu

Peter Westfall, Business Administration
MS2101 2-2174

owdes@ttacs.ttu.edu
[image: image2.png]
[image: image3.png]
Annual Report Incoming Freshmen

Number: 124

Average SAT: 1250 (all)/1267 (twelve exceptions) Average Class Rank: 19

Average Class Size: 316 Valedictorians: 18 Salutatorians: 11 Presidential Scholars: 27

Highest SAT: 1491 composite (Cynthia Johnson, St. Joseph, MO)

Male: 56 Female: 68

Black: 0 Hispanic: 2 Asian: 0 Caucasian: 122

AG: 6 ARCH: 2 A&S: 76 BA: 12 ED: 0 ENGIN: 26 HS: 2 NURSING: 0

Out of State:
21 NT: 11 ST: 0 CT: 23 ET: 19 WT: 50

Incoming Transfer/Current Students

Number: 22

Average College GPA: 3.76

Male: 8 Female: 14

Black: 1 Hispanic: 0 Asian: 0 Caucasian: 21

AG: 0 ARCH: 0 A&S: 13 BA: 6 ED: 0 ENGIN: 1 HS: 1 NURSING: 1

Out of State: 4 NT: 1

ST: 0 CT: 1 ET: 2 WT: 14

All Honors Students

Number: 279 Average SAT: 1215 Average Class Rank: 24 Average Class Size: 303 Valedictorians: 37 Salutatorians: 27

Male: 118 Female: 161

Black: 3 Hispanic: 7 Asian, Pacific: 3 Caucasian: 266

AG: 6 ARCH: 4 A&S: 187 BA: 33 ED: 0 ENGIN: 42 HS: 3

NURSING: 3 ALLIED HEALTH: 1

Out of State: 42 NT: 30

ST: 2 CT: 48 ET: 29 WT: 128

