FACULTY COUNCIL MINUTES

Council Room, 412 Student Union
April 12, 2016

Clarke called the meeting to order with the following members present: Borland, Collins, Depperschmidt, Doust, Jones, Lavine, Lewis, Liang, Lloyd, Lowrance, Materer, McCann, Miller, Oberhelman, Perea-Fox, Piao, Richards, Royer, Steele, Takacs, Topham, Vogel and Walker.
Also present: Bird, L., Clark, G., Finchum, A., Fry, P., Gelfand, S., Haviland, C., Noble, M., Reitan, E., Shutt, G., Smith, B., Stallings, M., Taber, C., Talley, M., Tucker, S. and Weaver, J.
Absent: Bliss, Biros, Joe, Nabar, Sterling, Tenorio and VanOverbeke.

HIGHLIGHTS

Special Report………………………………………………………………………………………

A. Matt Fletcher – Remember the Ten……………….....…………….………………...
Remarks and Comments – Gary Clark for President Hargis…………………...……....…………..
Report of Status of Faculty Council Recommendations and other Vice Presidents……………......
Reports of Liaison Representatives ………………………………………………………………..

Women’s Faculty Council………………………………………………………………….

AAUP……………………………………………………………………………………….

Emeriti Association ………………………………………………………………………...

Wellness Center……………………………………………………………………….........

Graduate Faculty Council…………………………………………………………………..

SAC ………………………………………………………………………………………...

GPSGA……………………………………………………………………………………..
Reports of Standing Committees …………………………………………………………………..

Academic Standards and Policies ………………………………………………………….

Athletics ……………………………………………………………………………………

Budget …………………………………………………………………………………......

Campus Facilities, Safety and Security ……………………………………………………

Diversity……………………………………………………………………………………

Faculty ……………………………………………………………………………………..

Long-Range Planning and Information Technology ………………………………………

Research ……………………………………………………………………………………

Retirement and Fringe Benefits ……………………………………………………………

Rules and Procedures ……………………………………………………………………....

Student Affairs and Learning Resources ……………………………………………….….
Clarke called the meeting to order. Clarke reminded everyone to sign the roll call that is circulating around the room. Clarke asked for approval of the minutes from the March meeting. McCann moved and Jones second. Minutes approved. Clarke then asked for approval of todays modified agenda. Jones moved and McCann second. Modified agenda was approved.
Clarke introduced Matt Fletcher.

Special Reports:
A. Matt Fletcher, Athletic Marketing – Remember the Ten
Fletcher thanked the group for the opportunity to tell everyone about the upcoming Remember the Ten run. This will be the 10th anniversary of the run. Fletcher stated that this year they have made a big push for the run and have seen a large increase in the numbers of runners and volunteers. They are still trying to get more people from campus involved. Fletcher stated there target has always been to get people coming to town for the spring football game as well as Tulsa and Oklahoma City. Fletcher asked everyone to reach out to members of their departments to get involved, get a group together and make it a fun competition. The run is Saturday, April 16th and begins at 9:00. Fletcher stated that it’s $35 to run the 5K or 10K and $20 to run the Mile Fun run. Fletcher said this will be his tenth year to run the race. If you aren’t a runner, Fletcher stated they could still use your help. They are looking for volunteers. You can enter the race or volunteer on their website remembertheten.com. Fletcher stated that $20,000 is donated every year to University Counseling Services. This helps provide funding for a variety of programs. They donate this because in 2001 when the accident happened, University Counseling Services played a huge part in helping the families, athletes and campus in general recover. Fletcher said you don’t have to run. You can walk. Dr. Bird stated that the proceeds are used for scholarships for students so it’s a great event. Packet pickups are available around town and the day of the race.
Remarks and Comments – Gary Clark for President Hargis:

Clark stated that commencement is around the corner. Clarke stated that thanks to the hard work of faculty members almost 4,000 students head out into the world well-armed with an OSU degree. Clark stated that at commencement Governor Bill Anoatubby from the Chickasaw Nation and Tim DuBois an executive in the recording industry in Nashville will be the commencement speakers. They will be honored with Honorary Doctors degrees in Human Letters. The administration is pleased to have these two gentlemen speak.
Clark stated that OSU applications and admissions are up. They expect about the same as last year for new freshman. This was the second largest class ever with over 4,100 students. This is great news which somewhat offsets budget cuts.

Clark stated that construction projects are moving along well. Furniture will be moving into the Atherton Hotel. Clark hopes it won’t be too much longer before occupancy will be granted and this project will be completed. It has taken a lot longer but it will be a very nice finished product.

Clark said the Spears School of Business building is coming along. Clark said the “beam signing” will be tomorrow. Students, faculty and staff are encouraged to sign a beam that will be in the attic of the new building.

Clark stated the biggest and best news is the announcement of the Ross and Billie McKnight’s $25 million gift for the Performing Arts Center. This endowment will be created to help fund world class entertainment such as the New York Philharmonic, The Dallas Symphony and more. The facility will also be an area for students and faculty to work. President Hargis is out and working on funds. Clark stated that construction will begin sometime this summer and take approximately three years to complete. It should be ready to open in the fall of 2019. Photos of the building can be found on the OSU Alumni website.

Clark stated the new parking garage is on target to open this fall as well. This will be a 600 capacity parking garage. This will be very convenient for the new Performing Arts Center.

Clark stated the budget is still under wraps but the administration is hearing the legislators want to reduce the negative impact on common education which could mean more of an impact on the rest of us. The administration has been working closely with VP’s and deans on the budget that will hopefully have a minimal impact on the academic side of OSU.
Report of Status of Council Recommendations:
President Hargis, Provost Sandefur, and/or Vice Presidents
Dr. Pam Fry stated that the following recommendations are under consideration:

15-11-01-RFB: Dependent Child Tuition Waiver for Dependents of OSU Faculty and Staff

16-03-01-ASP: Revisions to P&P 2-0822: Academic Integrity Policy
Fry stated the following recommendation was approved:

16-02-01-FAC: Faculty Council Chair support *Amendment to include Graduate Council Vice

Chair.

Joe Weaver stated that the Faculty Council and Graduate Faculty Council Chair support is in the plan pending final budget negotiations and maturation. It is on the list.
Weaver also stated that regarding the budget, nothing substantially has changed from the last Faculty Council meeting. There are a lot of different plans floating out there but nothing has been made public yet. Weaver stated that the State Capitol has announced that March general revenue collections actually beat the estimates. This is the first time this fiscal year this has been done. Weaver hopes this is the bottom of the down turn and things will look up from now. This is the first positive indication of this happening. What does this mean to OSU, we won’t take another budget cut for the month of April. Stay tuned for May. Weaver stated OSU has had 4 so far this fiscal year.
Weaver said there is another building project that has been in planning and discussion for two years that will be taken to the Board of Regents this month. Next to the business building on the other side of the street are plans to build and undergraduate laboratory building for the College of Engineering. This will be an interdisciplinary approach for all the undergraduate instructional labs for the College of Engineering, one place – all labs. The cost is approximately $35 million, 20% will be from debt OSU will take on that will be funded by student fees. The remaining funds are being raised by Dean Tikalsky through private donations mostly as well as some college funds. Weaver anticipates starting this project later this fall. This will take out the parking lot to the west of the School of Architecture Building. Weaver confirmed that the new parking garage will be online for the fall semester. Weaver also said they are in the initial stages of planning the next garage which they hope to put on the east side of campus.

Report of Liaison Representatives:
A. Women’s Faculty Council – Barbara Miller

Women’s Faculty Council announces that this year we have 16 winners! Eleven graduate

students have earned $750 awards and 5 undergraduates have earned $500 awards! We are

particularly impressed by the increasingly complex research done by these undergrads,

congratulations to all!
B. AAUP – Barry Lavine

The chapter is working on a draft revision of the grievance policy to present to the faculty
committee for consideration. Officer elections will occur at our upcoming meeting. Date
and time are yet to be determined.

C. Emeriti Association – Anne Matoy

Sorry we can’t make the April meeting of Faculty Council. The Emeriti Association is
off enjoying one of our many travel opportunities. Today we will be visiting Kansas: the
underground salt mines in Hutchinson and enjoying good Amish food and shopping in
Yoder before returning home.

Our travel adventures are fun and interesting and range from nearby one day trips to

overnighters in other parts of the country. Possible trips for the future include a June 3
and 4 trip to Frederick, Clinton, and Hinton in southwest Oklahoma. We will visit the
Pioneer Heritage Townsite Museum, Abernathy Boys Exhibit, WWII Airborne
Demonstration Team,
Freightliner Specialty Vehicles, Sandy Springs Buffalo Ranch and
enjoy Clinton’s Little Theater production of Steel Magnolias.

Also in the planning for the year are trips to Eureka Springs and the Great Passion Plan,

Branson with lots of shows and shopping, and crusin’ the mighty Mississippi among
others.

 Travel adventures are just one of our program opportunities that complement our service

 to OSU and others.

D.
Wellness Center – Mary Talley

[image: image1.emf]
E. Graduate Faculty Council – Brenda Smith

The Graduate Faculty Council held its regular monthly meeting on Friday, March 25th.

Council reviewed and recommended the approval of two Academic Program Committee
recommendations: 1) a change in name from MS in Botany to MS in Plant Biology; and
2) a new graduate certificate in Health Analytics, a joint degree -- the Center for Health
Sciences and Spears School of Business.

Dean Tucker reported to Council on the feedback from the subject matter group meetings
(to date) regarding academic standing in Banner and 3-year bachelor’s degrees. The
groups largely oppose including academic standing (e.g., good standing or probation) on
official transcripts, and support the acceptance of 3-year bachelor’s degrees from
accredited institutions for admission to OSU graduate programs.

Council discussed a growing problem in high application volume programs in that large
numbers of students accept appointments to the program and then fail to appear. This
practice denies space to other qualified students and negatively impacts the program. A
request for permission to institute an enrollment deposit will be taken to the State Board
of Regents for approval. Programs will have the option of whether or not they want to use
an enrollment deposit.

Reminder of Graduate Education Week Events (April 11-15):

· Monday: Graduate College Open House: 2:00-3:30 PM, 202 Whitehurst
· Tuesday: Marble Slab Creamery Fundraiser: 6:00-8:00 PM, proceeds benefit Mission of Hope Shelter

· Wednesday: Graduate Coordinator and Program Staff Appreciation Breakfast: 8:00-9:00 AM (RSVP required) and Shots Fired-Safety Training Night: 5:00-8:00 PM (registration required—see link on Graduate College website).

· Thursday: 2016 OSU Presidential Fellows’ Three Minute Challenge (3MC) Competition: 3:30-4:30 PM in Student Union Little Theater; Cowboy Graduate Student Research Gala: 7:30-10:30 PM in Starlight Terrace, Student Union 465
· Friday: Graduate College Awards Ceremony: 3:00-5:00 PM, 412 Student Union Council Room
Clarke asked Smith to expand on the programs she is talking about regarding the enrollment deposit. Tucker stated in the Spears School of Business is one example of 700 applications for less than 100 spots and maybe 50 students show up. Tucker stated this deposit is a common practice in graduate education and particularly in professionally oriented programs. Tucker said this has been discussed and agreed that they will go through the normal fee process next fall to get a fee that any program could use. But it would be the programs decision whether they wanted to use a deposit. Tucker said even though it is a deposit, it is still under their fee structure for approvals that are required. Perea-Fox asked if all universities do this. Tucker stated absolutely. Tucker said particularly in business. Tucker said this issue came up about three years ago outside of business. It was discussed but no one was seeing this kind of problem but there wasn’t a need to go this route at that time. We are definitely seeing business as well as other highly competitive programs as experiencing this issue. Tucker stated that when you have a cohort model and there are a certain number of students that do not show up it is very problematic. More importantly the slot has been taken away from another qualified applicant in many cases. Tucker said this would be a deposit and the bursar account would be reimbursed if they do show up for class. Tucker does expect this for the majority of students.
 F. Staff Advisory Council – Monty Stallings

The SAC Rules and Procedures Committee is accepting nominations for SAC open
representative positions for 2016-2017. There are 10 vacancies and nominations are
accepted through April 14th.

The SAC Scholarship Committee is accepting applications for the 2016-2017 Scholarship
awards. Applications are due to Jovette Dew, Committee chair by May 6 of 2016.

The Fund Raising Committee awarded two OSU staff with a Cookie Basket last month
for having their names drawn after “Liking and Sharing” the SAC Facebook page. Over
400 new Facebook friends were added and over 1300 new contacts were made during this
promotion to make OSU Staff more aware of the page.

Clarke asked who was responsible for maintaining the Facebook page. Stallings said it is
done within the council.
 G.
GPSGA – Catherine Haviland

Haviland stated that this week is grad ed. week and tonight’s event is a fundraiser for the
Mission of Hope. It will be at Marble Slab (across the street from Hideaway Pizza); part
of the proceeds from those who come in between 6-8 will go to the Mission of Hope.
Haviland said that last year they raised over $200. The other event Haviland wanted to
bring to everyone’s attention is the Thursday night Graduate Student Research Gala. It
will be held in the Student Union Starlight Terrace. The event begins at 7:30 and they
have two outstanding guest speakers, Dr. Kenneth Sewell and Dr. Glenn Zhang. Haviland
said that there ae 18 graduate departments that will be presenting their current research.
REPORTS OF STANDING COMMITTEES:
ACADEMIC STANDARDS & POLICIES – Mindy McCann – No Report

ATHLECTICS – Tom Royer – No Report
BUDGET –Pamela Lloyd – No Report
CAMPUS FACILITIES, SAFETY AND SECURITY – Nathan Walker – No Report
DIVERSITY – Lucero Tenorio – No Report
FACULTY – Glade Topham – No Report
LONG-RANGE PLANNING and INFORMATION TECHNOLOGY – Nick Materer for Cecil Joe – No Report
RESEARCH – Andrew Doust – No Report
RETIREMENT and FRINGE BENEFITS – Rita Miller – No Report
RULES and PROCEDURES – Stephen Clarke for Deb VanOverbeke – Update
Clarke presented the following election results:

Human Sciences – Gina Peek

CASNR – Mark Wilkins

CHS – Dr. Franklin Champlin

A&S – Louise Siddons, Erik Ekman and Rebecca Sheehan

CEAT – Suhbash Kak

Education – Steve Wanger

Okmulgee – Dana Sterling

Spears – Scott Johnson

OSU-OKC – Kim Pearsall

OSU-Tulsa – Dursun Delen

And the new Vice Chair – Mindy McCann
STUDENT AFFAIRS and LEARNING RESOURCES – Jennifer Borland – No Report
Old Business – None
New Business – Scott Gelfand
Clarke introduced Gelfand and Reitan. Gelfand is the head of the Philosophy Department and Reitan is also a member of that department.

About 10 years ago the Ethics Center organized a panel discussion of whether or not the name of Murray Hall should be changed. Departments moved into Murray Hall and no name change took place. About this same time the A&S Faculty Council approved a resolution which was forwarded to Dr. Marlene Strathe, Provost at the time, but nothing was done. In 2014, the SGA presented to Faculty Council a recommendation they had passed suggesting that the name of Murray Hall should be changed. They asked for Faculty Council support for their recommendation. Last spring people approached Gelfand asking if the Ethics Center would sponsor another panel discussion on the name of Murray Hall. Another discussion was sponsored. After this meeting there was agreement by members of the panel that whether or not the name was changed something else needed to happen. A number of panel members got together and created a committee to see what can be done about a name change. The basic idea is to make Murray Hall into a Civil Rights Museum which addresses the history of Civils Rights and issues relating to traditionally marginalized groups both at OSU and in Oklahoma. This would be an educational center on Civil Rights and Race Relation issues. Have displays and speaker series.

The committee proposed the following proposal (see below). This proposal provides background, concept and implementation:

[image: image2.emf]

[image: image3.emf]
Gelfand stated they had some support for the speaker series so they imagine this will move forward regardless of whether the name is changed or not. Gelfand stated they have met with the Provost to discuss their ideas and he asked to be kept informed.

Gelfand and Reitan opened the floor for questions. Perea-Fox asked if they were giving up on changing the name of the building. Reitan stated no. Built into the proposal is the idea of creating a timetable and a mechanism for critically and deliberatively thinking about the name with some ultimate decision to be reached about the name change. Gelfand said part of the proposal is to take seriously the idea of a name change. But the current proposal is to create the Civil Rights Museum. Gelfand stated that the committee was split regarding the name change issue but everyone agreed that the speaker series and the museum should be addressed. McCann stated that they are emphasizing that this will be a museum about historically discriminated against groups but then in Stage One it is restricted to just one of these groups. It may be the most prominent group but the committee may want to broaden it to consider other groups as well. Reitan explained that Stage One is naming Murray Hall Parlor after someone who is from one of the under-represented groups. Doust stated that there are already displays in the basement and how would this be different. Reitan explained that the idea is to make the display broader, not just focused on Murray and his controversial legacy. Doust likes the idea of expanding the display to be more than just Murray. Takacs asked how much student representation is on the committee and how do you plan on involving students in the process? Gelfand stated that there was no direct student representation on the committee. Gelfand stated that currently they are presenting to various communities and student organizations and discussing the proposal with them. Gelfand stated that the committee was small to begin with in order to get a proposal created in a shorter period of time then share this proposal with the groups. Takacs suggested the committee think about including students in the planning of this proposal. Royer asked what Murray Hall is currently being used for. Gelfand stated that it is offices and some classrooms for most of the Humanities and Social Sciences. Reitan stated that there are a lot of resources for an educational museum from the departments (Political Science, Geography, Sociology, Philosophy and History) that are currently housed in the building. Borland stated that a graduate certificate in Museum Studies is in progress and development between History and Art History. Borland feels this is one example of a group of students that the committee could use to do the curating and development of the displays. This would engage undergraduate and graduate students to actually make the exhibitions themselves. Clarke asked in stage one what does it take to rename a room? Gelfand stated it’s not that difficult or expensive. Gelfand stated that the Board of Regents has to approve any name change to a room or building. Weaver stated that there is an administrative process that develops the idea, takes it to the President for his concurrence then on to the Board of Regents for final approval. Reitan stated that the parlor is currently not named so there is no issue with taking a name off of it, just matter of giving it a name.
Clarke asked in terms of next steps from this body, is this something you would like Faculty Council to take under advisement and endorse or is this more informational. Gelfand stated that at this point it’s more informational. The committees hope is to meet with a number of groups and share the proposal and make revisions if necessary. Gelfand stated that they may come back to this council at a later date. Gelfand asked if anyone has any input, suggestions or would like to join the committee, please let them know.

The meeting adjourned at 3:53 p.m. The next regular meeting of the Faculty Council is Tuesday, May 10, 2016 in 412 Student Union, Council Room.
Respectfully submitted,

Deb VanOverbeke, Secretary
_1523856938.pdf
The Department of Wellness

April 2016

Wellness Wednesday:
April

Yoga for Stress, Resilience
and Wellness

Free Employee Program
Wednesday, April 20
Noon-12:50 p.m.
Registration deadline: April 13
ConocoPhillips Alumni Center- Click Hall

Join Sat Bir Singh Khalsa, Ph.D., Assistant
Professor of Medicine at Harvard Medical
School and discover how yoga is becoming
increasingly popular as a behavioral strategy
for the promotion and maintenance of health
& wellness, as preventive medicine, and also as
an adjunct therapeutic intervention.

Yoga in the Garden

Thursdays, April 7-May 26
Free
5:45—6:30 p.m.

OSU Botanic Garden

Bring your yoga mat and get ready to practice
some guided relaxation with yoga therapist,
Carol Bender. Enjoy the tranquil setting of the
Botanic Garden as you shed the worries of the
day.

Spring Stand-Up Paddle
Boarding

Saturdays, April 9 -April 30
Registration Fee: $25
Noon—2 p.m.
Camp Redlands

Join Outdoor Adventure in a fun afternoon of
stress free stand-up paddle boarding on the
lake! Discover the ins and outs of this unique
sport, and get a full-body workout in the
process.

WEAR
YOUR

SNEAKERS

DAY

Phone
Web

Email
Facebook
Instagram
Twitter
Snapchat

405-744-WELL (9355)
wellness.okstate.edu
wellness@okstate.edu
facebook.com/osuwell
@OSUWELL
@OSUWELL

OSUWELL

Wellness Wednesday:
May

Feel Better, Live Longer, Improve your
Community - VOLUNTEER!

Free Employee Program
Wednesday, May 18
Noon-12:50 p.m.
Registration deadline: May 11
Seretean Wellness Center

Have you thought about volunteering but
aren't sure what your options are or how to get
started? Whether you have an hour a week,
an hour a month, or an hour a few times a
year to give, Sheri Carter, Executive Director of
Stillwater Area United Way and the Stillwater
Volunteer Center, will help you learn about the
many options available for getting involved in
meaningful volunteer work.

Wear Your Sneakers Day

Friday, April 29
All day

Get up and get moving, Cowboys! No matter
what your attire is, make sure to wear your
sneakers and get in as many steps at possible.
Don't forget to join President and Mrs. Hargis
at the Student Union Plaza at noon for a photo
opportunity. Health and Wellness booths from
departments across campus will also be on-site.
Everybody is Invited!

Massage Therapy

The Department of Wellness maintains a
holistic approach to leading a healthy lifestyle.
In addition to physical activity, nutritional
balance, and managing stress, the staff
believes in the benefits of massage therapy.
Register for a 30, 60 or 90-minute session
today!

