To:
Dr. Jon Whitmore, President
From:
Gene R. Wilde, Faculty Senate President

Date:
12 May 2005

Re:
Proposed Fall Break
cc:
Dr. William M. Marcy, Provost

Dr. John Howe, Faculty Senate President-elect

Mr. Nathan Nash, SGA President

Yesterday SGA President Nathan Nash presented to the Faculty Senate a revised proposal for a fall break in the 2005 calendar year. After some discussion a motion was made to: (1) post the proposal on the Faculty Senate webpage for faculty review, (2) inform all faculty of this posting and solict their comments, and (3) to bring this proposal to a vote in the Senate at the earliest possible date in the fall. The motion passed unanimously.
Thus, unfortunately, we cannot support a proposal for a fall break in the 2005 calendar year.

I believe the most expeditious manner of determining whether a fall break is feasible, how best to resolve scheduling concerns, and how to address other faculty concerns would be to form a committee of students, staff, and faculty to jointly consider the proposed fall break. (I have spoken with others who have independently arrived at the same conclusion.)

At a minimum, the committee should include faculty representatives from chemistry and the performing arts. I believe the Provost’s office also should be represented. The specific charge to the committee should be to evaluate the current proposal, develop reasonable alternatives, consider the relative merits and shortcomings of each proposal, and make a recommendation as to which alternative best balances the needs and concerns of faculty, students, and staff. This work of this committee could be completed relatively quickly. Importantly, we would avoid a frustrating (to all) cycle of proposals and counterproposals.
On the following pages, I describe relevant aspects of the Senate’s deliberations yesterday (with some elaboration by me) that lead to my suggestion.
It is clear, and this point received direct and favorable comment, that the students have worked to address many of the more substantive faculty concerns expressed in the Senate earlier this year. In the end, however, there remained well-founded concerns among some members of the Senate. Given that we had just received the revised proposal and that this was our last meeting of the year, there simply was not enough time for the Senate to fully evaluate this proposal and its academic implications.

SGA President Nash was obviously, and understandably, disappointed by our action, which may preclude a fall break in the 2005 calendar year.
Earlier this year, the Faculty Senate recognized a serious shortcoming in the initial proposal, in that certain lab courses would not meet for the required number of days/hours for certification requirements. The SGA proposed to fix this by eliminating labs during the week of the proposed break, and then making up these labs by holding labs (and classes) through the final week of the fall semester, instead of ending Wednesday as is typical. Finals then would commence on the following Monday.

On paper, the SGA proposal now appears to solve the lab problem, but a representative of the Chemistry Department attended our meeting and identified a number of new problems that would arise if the revised lab schedule were adopted.
The SGA did not adequately address the concerns of Senators representing the performing arts. The revised SGA proposal, basically, dismissed outright the concerns of these Senators.
The SGA proposal failed to address the faculty concern that the revised schedule would preclude final degree audits prior to graduation. Related to this, is the concern that diplomas could not be distributed at graduation. The SGA has argued in the past that this already is the case for summer graduation. This may be true, but the current proposal would create a perplexing and unnecessary distinction between the spring and fall ceremonies. Diplomas would be available for spring graduates, but not for fall graduates. Or would we arbitrarily make them unavailable at the spring ceremony?
The SGA proposal failed to address potential affects of the proposed fall break on courses that meet on weekends.

The SGA proposal includes results from a student survey on fall break. The sample size was approximately 300. Several Senators questioned the validity of the results based on sample size. In my opinion, this is a red herring. The sample size actually may be adequate. However, the surveys were distributed in various ways with no understanding of who would or would not be contacted, whether some persons completed multiple surveys, etc. The SGA results are based on a self-selected sample. They may or may not be representative of the student body as a whole and must be viewed as anecdotal- this is not to discredit the results, but they must be interpreted within context.
I believe we are at a loggerheads. During our deliberations yesterday, one could detect changes in argument among all involved parties: new questions were asked, new objections raised, new answers offered, etc. Based on comments made to me, some participants “detected” disingenuity in the others. I did not see this; rather, I think several parties have entrenched positions on this issue. Therefore, I do not see a quick resolution to this issue under the current process in which the SGA makes a proposal, the Senate identifies shortcomings, and we then undergo another iteration.
