
Faculty Senate

Friday, December 15, 2006

Battle Mountain – BM1; Elko –GTA 130; Ely –GBC 112;

Pahrump – PVC 124; Winnemucca –GBC 109

Members Present: Anderson, Pat; Baker, Stephen; Bentley, Susanne; Bruno, Caroline; Chaffin, Amy; Daniels, Al; Dannehl, Karen; Delaney, Cynthia; DeLong, Trent; Donnelli, Amber; Du, Xunming; Ellefsen, David; Elithorp, James; Estes, Heather; Frazier, Lisa; Friez, Dorinda; Fox, Patty; Goicoechea, Genie; Gonzales, Danny; Hannu, Robert; Heberer, Garry; Hofland, Bonnie; Howell. Teresa; Hyslop, Cindy; Kampf, Richard; Kempster, Janice; Klem, Peter; Laxalt, Kevin; Larson, Jay; Licht, Jon; Macfarlan, Lynette; Martin, Karen; Miller, Kara; Moore, Dorothy; Moore, Janie; Mowrey, Karen; Myrhow, Mike; Negrete, Sarah; Newman, John; Nickel, Ed; Overholser, Amber; Redfern, Joy; Rice, John; Shaw, Joyce; Sibert, Sonya; Skivington, Gretchen; Smith, Phil; Sutherland, Yvonne; Swetich, Mary; Tenney, Glen; Thomson. Star; Uhlenkott, Linda; Wallace, Bea; Wallace, Squy; Walsh, Laurie; Warren, Pat; Zhai, Lijuan
Guests: Dr. Paul Killpatrick, VPAA Mike McFarlane, Cliff Ferry
I. Call to Order: Action

The meeting was called to order at 1:18 p.m. by Chair Uhlenkott. One written proxy was recorded.
II. Dr. Paul Killpatrick

The President addressed the senate with an article he had found to be most interesting and wanted to share with the faculty, “Fourteen Things to Do before You Retire” which is an article he found in The Chronicle:

Get tenure.

Learn from an emeritus professor.

Perfect an introductory course.

Be a mentor to students.

Teach in a foreign country or in a different state.

Write about something that matters to you.

Become a public intellectual (publish an article in your discipline).

Build a library.

Be a mentor to a junior colleague.

Finance a prize for a scholarship.

Re-invent yourself -- learn a completely new but complementary field of scholarship.
Cross train in another discipline.

Remember what it means to be a student.

Lead a major college initiative.

Preserve a tenure position.

 VPAA Mike McFarlane

Dr. McFarlane gave the faculty a copy of the Community College Faculty Workload which consisted of aggregated data for CCSN, GBC, TMCC & WNCC for fall of 2004 and fall of 2006 for Great Basin College.

 He wanted to assure tenured faculty that if they wished to retire, their vacated position would be preserved in response to the last recommendation from the article in the Chronicle.

He is very aware that everybody at GBC is overworked. We all have more to do than we have time to do it. He is looking at statistical and historical information with Lijuan to understand the dynamics of the current workload situation.

· The full–time faculty positions have gone from 53.6 to 56.0 (does not include: sabbaticals, faculty on leave, or unfilled faculty positions)

· Enrollment has been relatively flat.

· In 2004, the average teaching load was 4.2 classes. This fall it is 5.1.which means that the average faculty member is teaching more than the full load of five classes.
· In 2004, the average class section contained 17.1 students per class. Currently the average class section has 11.8 students per class. Less students per class, but we are teaching more classes.

· The average credit hours have increased from 11.8 in fall 2004 to 16.0.

· The contact hours have increased by 2.0 hours.
· The rest of the report looks at more detailed aspects of instruction occurring in regularly scheduled classes.

· The third section is the individualized instruction where regular in-class contact between faculty and students does not occur (internships, independent studies, etc.) The jump in this area is significant as we have gone from .2 classes per faculty member to .5 classes per faculty member. We have had an increase in specialized programs. This is what is taking the toll on faculty.
· In 2006, the faculty reassignments (not instruction) reflect a 12% increase in administrative duties, research, oversized classes and professional development from fall 2004. GBC has twice as many reassignments of any other institution.

· We have 65.32 budgeted positions for faculty, but each year we have two sabbaticals and three positions we don’t fill because the class average is lower than what is the budgeted class size.

· The FTE not available for teaching covers some of the instructional positions that are doing other functions that are not teaching. We have 56 that are doing actual instruction in the college.
· We are paying 17.7% equivalents for overload instruction.

· Adjunct faculty are teaching 62 full time equivalents. This has been inflated by the need for additional faculty needed in Nye County.

· Based on student FTE figures, full-time faculty are teaching in regular classes are doing 46%; full-time faculty – overload are teaching 13%; and adjunct faculty are teaching 41% based on classes. We are budgeted for 60% full-time and 40% part-time, so we are very close.

Because we are not meeting funding ratios with our enrollments, we cannot fund more positions. Because we have more classes and programs, we have smaller enrollments in our classes now, but project that it should blossom into larger enrollments in the future. This report does not reflect FTE activity in Pahrump. Our regular service area has increased by approximately 6% from last year. We do have FTE of 1600 when you include Pahrump (175 FTE).

The transition to include Nye County in GBC has had a few rough spots, nothing major. They are still learning about us. We still need to let the people there know about us and our programs. We are getting more attention in the community and can service many people who need our educational outreach.

It is important that we look at our syllabi content and have everyone in compliance this spring in preparation for the accreditation visit in 2008.

We are looking for several new positions; half are to fill retirement spots. The Baby Boomers are transitioning to retirement.

The Vice-president commended everyone for their hard work. He does not like to see so many of the faculty on overload, and he realizes the stress that this has created. Keep an eye out for some good adjuncts to come teach at the college. He would rather see the faculty on a regular load, and do it well, rather than get strung out by the amount of work they have to do and lose the quality.

Recruitment is the next step in filling classes. It is a major push that is being addressed by the Vice-president of Student Services and her staff. Everyone has to take an active role in and out of classes. It does not appear that any programs are shrinking, but we have room for more students. Economics has a lot to do with the number of students we are attracting. We have more part-time students than full-time students. Convincing potential students who are making $60,000 a year driving a truck to stop working and come to school full-time is difficult.

“Have a great break; get rested up so we can do it again next semester.”

 Cliff Ferry

Cliff expressed his joy in accepting different projects over the last four years since his retirement five to six years earlier, with different projects at the college, from accreditation to strategic planning, to program reviews, new programs, etc. Every year has been different. The one area where he is re-inventing himself is with his service to the State Board of Education for the past four years. He is president this year and may continue on in that position next year. Although he does not have as much authority as a Regent with NSHE, he has a lot of planning to do.

This year’s project is to update and keep the writing consistent in the Great Basin College Policy and Procedure Guide. There are several policies under review. Administrative Services and Student Services have assisted with some policies that have not been updated for eight or nine years. Definitions are being checked for accuracy, quality control, and must be easy to read.

President’s Council review each policy which is then forwarded to the system attorney for review. Ten have been approved by President’s Council; two are ready for President’s Council review. Sixteen or twenty are waiting for feedback by the appropriate parties who checking for timeliness of the policy.

Cliff’s experience as an English teacher has been valuable in removing some of the wordiness in some of the policies and making grammatical and formatting corrections to the documents.

He is separating policy from procedure for easier utilization of the manual.

New policies relating to faculty matters will come before the senate first before it goes to President’s Council.

Policy numbering will not be established until the sections have been defined. The drafts are having cosmetic changes also, so ghost copies will not be available. Approved policies will be posted on the President’s page on the web to avoid confusion if there is an incorrect policy on an old Faculty Senate location. Revisions may not be uploaded yet. Linda Uhlenkott has been reviewing and bringing those policies that have passed through Senate to President’s Council this year. Mardell Wilkins is the conduit to get the information on the website. The delay may be that we are waiting to have a new Webmaster.
III. Approval of the Minutes: Action

The November 17, 2006 minutes were approved unanimously.
IV. Senate Chair Report – Information/Action

During the Welcome-Back, VPAS Diekhans will talk about the loyalty oath. It will have to be signed, if you have not already signed it.

President’s Council accepted the self-evaluation form with the changes and is still reviewing the revisions to the GBC bylaws. Before the bylaws go to the Regents for final approval, they will come before senate for approval.

The evaluation and merit review policy was passed without changes by the Board of Regents. That was a policy that states that if you have received an unsatisfactory evaluation or, if you have received an evaluation that adversely impacted your merit, this policy tells you how to use the appeal process. Faculty Senate Chairs were advised that each institution should have its own process in place, so that is something that Bylaws Committee will have to address and have placed in the GBC Bylaws.

The Resignation/Leave policy was approved and changed at the last Board of Regents meeting to exclude job abandonment.

Senator Raggio proposed a compromise to change the Millennium Scholarship Core Curriculum to 2009 from 2008. The Regents agreed that it would be impossible for the high schools to capture students who are already juniors and seniors and would not have time to complete that core curriculum. The community colleges could extend the availability of these courses to assist in making the changes. It was passed to change to pass to 2009 with the exception of those students who can demonstrate that they were unable to take a fourth year of math. The wording for the exception policy will come back in the January Board of Regents meeting.

Student Services Vice-presidents and the Faculty Senate Chairs have asked that language about disruptive behavior in distance-learning classes be included under Chapter 6. On-line classes and Interactive classes be included.

Linda Howard and Jill Derby are no longer Regents. Dr. Jack Scholfield is the new Vice Chair to the Board of Regents.

There were no other nominations for Vice Chair for Faculty Senate except Ed Nickel. The motion to accept Ed Nickel as the next Vice Chair passed unanimously.
V. Committee Reports
Academic Standards – No report
Adjunct Faculty – Written Reports
Assessment Committee – Written Report

Budget and Facilities – Information Only

December 20th is the deadline to submit budget requests and as a reminder, make sure the department chair signs it before it goes to Star Thompson.
Bylaws—No Report

Compensation and Benefits – No report
Curriculum and Articulation – Information/Action

 The following new courses were reviewed by the committee, and approved.

	ANTH 439
	Selected Topics in Cultural Anthropology

	AUTO 111
	Automotive Electricity

	CIT 264
	Operating System Security

	COT 490
	Digital Communications Capstone

	HIST 412
	US: Revolution & the New Republic

	HIST 417A
	Nevada and the West

Art 261 – Survey of Art History II was approved as a general education humanities
course.

The following courses that fall within the broadly-defined education department were approved for common-course-numbering changes as noted:

	New Course
	Old Course

	EDU 204
	Information Technology in Teaching
	3
	COT 210
	Technology and Media in Education
	3

	EPY 330
	Principles of Educational Psychology
	3
	PSY 307
	Principles of Educational Psychology
	3

	EDEL 331
	Teaching Elementary School Art
	3
	ART 306
	Art Education
	3

	EDU 203
	Introduction to Special Education
	3
	EDU 172
	Introduction to Special Education
	2-3

	EDU 210
	Nevada School Law
	2
	EDU 210
	Nevada School Law
	1

	EPD 226
	The Tutoring Process
	1
	EDU 226
	The Tutoring Process
	1

	EPD 227
	Tutoring Methods
	1
	EDU 227
	Tutoring Methods
	1

	EPD 229
	Tutoring Practicum
	1-4
	EDU 229
	Tutoring Practicum
	4

	EDEL 311
	Elementary Methods Practicum I
	1-3
	EDU 251
	Elementary/Clinical Field Experience I
	1

	EDEL 313
	Elementary Methods Practicum II
	1-3
	EDU 252
	Elementary/Clinical Field Experience II
	1

	EDSC 311
	Secondary Methods Practicum I
	1-3
	EDU 253
	Secondary Clinical Field Experience I
	1

	EDSC 313
	Secondary Methods Practicum II
	1-3
	EDU 254
	Elementary/Clinical Field Experience II
	1

	EDU 282
	Strategies for Effective Substitute Teaching
	1
	EDU 282
	Strategies for Effective Substitute Teaching
	1-3

	EDU 295
	Education Topics: Subtitle Varies
	1-6
	EDU 295
	Education Topics
	1-6

	EDEL 315
	Elementary Methods Practicum III
	1-3
	EDU 302
	Elementary/Clinical Field Experience III
	1-2

	EDUC 323
	Teaching and Learning Education
	3
	EDU 303
	Education Seminar I
	3

	EDUC 406
	Curriculum and Assessment Education
	3
	EDU 304
	Education Seminar II
	3

	EDSP 301
	Education of the Exceptional Child
	3
	EDU 305
	Education of the Exceptional Child
	3

	PED 336
	Teaching Elementary Physical Education
	3
	EDU 310
	Teaching Physical Education in the Elementary . . .
	3

	EDRL 442
	Literacy Instruction I
	3
	EDU 321
	Literacy and Language Arts, Grades K-4
	2

	EDRL 443
	Literacy Instruction II
	3
	EDU 322
	Literacy and Language Arts, Grades 5-8
	3

	EDRL 437
	Teaching Reading
	3
	EDU 323
	Reaching Reading K-8
	3

	EDEL 337
	Teaching Elementary School Theatre
	3
	EDU 334
	Theatre in the Elementary Classroom
	3

	EDEL 453
	Teaching Elementary School Social Studies
	3
	EDU 342
	Teaching Social Studies in Elementary Grades
	3

	EDSC 315
	Secondary Methods Practicum III
	1-3
	EDU 350
	Secondary Clinical/Field Experience III
	1

	EDEL 433
	Teaching Elementary School Mathematics
	3
	EDU 355
	Teaching Math, Grades K-8
	3

	EDEL 443
	Teaching Elementary School Science
	3
	EDU 362
	Teaching Science, Grades K-8
	3

	EDEL 483
	Elementary Supervised Teaching Internship
	1-16
	EDU 406
	Student Teaching Internship
	14

	EDEL 491
	Elementary Education Capstone Seminar
	1-3
	EDU 408
	Capstone Seminar
	3

	EDSP 441
	Characteristics & Inclusive Strategies. . .
	3
	EDU 410
	Characteristics of Students with Mild. . .
	3

	EDSP 434
	Community and Family Integration. . .
	3
	EDU 414
	Community and Family Integration. . .
	3

	EDSP 484
	Special Education Practicum: Elementary Level
	1
	EDU 423
	Special Education Clinical/Field Exp . . .
	1

	EDSP 485
	Special Education Practicum: Secondary Level
	1
	EDU 424
	Special Education Clinical/Field Exp . . .
	1

	EDSP 443
	Special Education Curriculum: General Methods
	3
	EDU 427
	Special Education Curriculum: General Methods
	3

	EDSP 453
	Behavior Management Techniques for. . .
	3
	EDU 429
	Program/Behavior Management. . .
	3

	EDSP 452
	Assessment for Special Education Teachers
	3
	EDU 431
	Assessment for Special Education Teachers
	3

	EDSC 407
	Interdisciplinary Integrated Curriculum. . .
	3
	EDU 440
	Essential Skills Across the Curriculum
	3

	EDRL 477
	Curriculum Development English Language. . .
	3
	EDU 445
	Teaching the ESL Student in the K-12 Class. . .
	3

	EDRL 471
	Language Acquisition, Development and . . .
	3
	EDU 446
	Language Acquisition, Development and . . .
	3

	EDRL 474
	Methods for English Language Learners
	3
	EDU 447
	ESL Methods, Materials, and Curriculum. . .
	3

	EDRL 475
	Assessment and Evaluation English Language. . .
	3
	EDU 448
	Evaluation and Assessment in TESOL. . .
	3

	EDSC 491
	Secondary Education Capstone Seminar
	3
	EDU 450
	Cap[stone Seminar – Secondary Education
	3

	EDSC 483
	Secondary Supervised Teaching Internship
	1-16
	EDU 451
	Supervised Internship – Secondary Education
	14

	EDSC 473
	Teaching Secondary Social Studies
	3
	EDU 461
	Methods of Teaching Secondary Social Studies
	4

	EDSC 463
	Teaching Secondary Science
	3
	EDU 463
	Methods of Teaching Secondary Science
	4

	EDSC 453
	Teaching Secondary Mathematics
	3
	EDU 464
	Methods of Teaching Secondary Mathematics
	4

	EDCT 439
	General Methods of Teaching Career and . . .
	3
	EDU 465
	Methods of Teaching Career and Tech. . . .
	3

	EDSC 433
	Teaching Secondary English
	3
	EDU 468
	Methods of Teaching Secondary English
	3

	EDUC 497
	Education Workshop/Project: Subtitle Varies
	1-3
	EDU 483
	Special Projects Workshop in Education
	1-3

	EDUC 495
	Education Topics: Subtitle Varies
	1-3
	EDU 483
	Special Projects Workshop in Education
	1-3

	EDSP 495
	Student Teaching Internship in Special Ed. . . .
	8-14
	EDU 485
	Student Teaching Internship in Special Ed. . . .
	14

	EDCT 463
	Teaching Secondary Business Education
	3
	EDU 489
	Methods of Teaching Business Education
	3

	EDCT 435
	Capstone Seminar in Career and Tech. . . .
	3
	CTL 435
	Capstone Seminar CTE
	3

	EDCT 355
	Career and Technical Education Program. . .
	3
	CTL 355
	Career and Technical Education Program. . .
	3

	EDCT 492
	Career Education for Students with Disabilities
	3
	CTL 492
	Career Education for Students with Disabilities
	3

	EPD 230
	Passing the ParaPro
	1
	EDU 230
	Passing the ParaPro
	1

	EPD 430
	Passing the Praxis II
	1
	EDU 430
	Passing the Praxis II
	1

	EPD 480
	Coaching and Mentoring Student Interns
	1-6
	EDU 480
	Coaching and Mentoring Student Interns
	1-6

	
	Delete
	
	EDU 103
	Basic Foundation of Education
	2

	
	Delete
	
	EDU 109
	Learning Difficulties of the Student
	2

	
	Delete
	
	EDU 205
	Human Relations for Teachers
	3

	
	Delete
	
	EDU 403
	Special Education Clinical Field Experience
	1

	
	Delete
	
	EDU 487
	Student Teaching Internship in Elementary. . .
	16

Bonnie Hofland described the prefix changes that have been agreed upon within the system to give these designations clarity. These designations will commence in the fall:
EDEL: Education- Elementary Education

EPD: Education- Professional Development

EPY: Educational Psychology

EDSP: Education- Special Education

EDU: Education- K through 12

EDSC: Education- Upper Division

EDCT: Career Technical Education

EDRL: Educational Reading and Literacy which includes ESL

A motion was made to approve the report. The motion carried.

Department Chairs – Information/Action

The committee recommended a word change in step one of the grade appeal from “meet” to “communicate.” A motion was made to approve the wording, “You must first communicate with your instructor to discuss your complaint and attempt satisfactory resolution. If successful, no further action need be taken.” The motion passed unanimously.

For conduct in class (WebCT) the committee wanted to insert paragraphs after section (t) on page 28. Policy needed to consider WebCT as a classroom. There have been several issues this semester and this particular item will be studied by the other institutions in future Board of Regents meetings.

WNCC has this policy which we would like to adopt. We have to abide by the minimal level standards but we can make the policy known in the syllabus. It also appears in the catalog. Sanctions and removal from the campus can be disciplinary actions. Records of this nature are maintained for 30 years.

“Messages, attitudes, or any other form of communication deemed to be outside the bounds of common decency/civility as judged by common standards of classroom behavior (determined, as they would in a regular classroom, by the instructor) will not be tolerated.”

The behavior of GBC students, as member of the Nevada System of Higher Education (NSHE), is governed by GBC and NSHE Code. Misconduct, as defined and established in the NSHE Code, Title 2, Chapter 6, Section 6.2.2 and the above misconduct as defined by GBC, is subject to Disciplinary Sanctions as defined by NSHE Code, Title 2. WNCC has this policy which we would like to adopt. We have to abide by the minimal level standards but we can make it made in the syllabus. It is in the catalog.

A motion to adopt the additions to the student conduct policy was presented. Motion passed unanimously.

Distance Education – Information/Action

WebCT will be replaced by CE6 in the fall of 2007. Training is required to conduct classes using CE6. The instructor and student perspectives are very different from WebCT. As an example, the grade book is completely different but is easier to use. There will be no control panel as on WebCT, but you can access journals and other communication tools. The Distance Education Office has already completed three days of training.

The first training will be on January 12 with additional classes available every other week. There will also be opportunities to take self-paced and “Live-Net” instruction. Lisa will also be going to all campus locations for individualized training if necessary.

A motion from the committee was introduced. “All GBC faculty who plan on using WebCT in Fall 2007 will be required to attend two workshops or provide proof of proficiency in using CE6 prior to their classes being placed on CE6 in Fall 2007.”

The two mandatory training sessions will cover the basic essential core requirements to maintain the quality necessary to communicate with the students. The third and fourth training levels will contain the advanced tools for programs currently unavailable with WebCT. Several opportunities will be available for the initial training and the more advanced training. It was recommended that adjunct instructors receive a stipend to attend the training workshops.

There was discussion regarding some of the limitations of transferring the material currently on WebCT to CE6 as it does not migrate well. The translator does not always work perfectly. Lisa’s office will handle the translation. The new system is more robust and can address teaching and learning styles. There may be massaging necessary to get everything in place but the Distance Education has accessed two class slots from UNR to become proficient during the spring semester. Student workshops will also start next spring, so encourage students to attend the workshops. WebCT will be called Web Campus to allow communication between the system users. On-line access will be available in February.

A motion to have training before using WebCT next fall was approved unanimously.

Course requests for this spring were discussed. About fifty course requests have not been submitted to date.

Faculty and Administrative Evaluations – Information/Action

The Five Year Review Process for Tenured Teaching and Non-Teaching Faculty is not optional due to accreditation. It will be enforced but reduced to three easy steps:
· The faculty member will choose one peer within his/her discipline and one peer outside of his/her discipline by the end of September. The Department Chair or designee will be the third party in the peer selection.
· In the Peer Observation/Review step, basically, your peers observe you with you choosing what will be observed. Each peer will create a narrative report of their observation/review and will attach any relevant documents or examples provided by the faculty member. The reports must be completed by end of November.
· Compile and submit all these documents to the Vice- president for Academic Affairs by the second week of December.

There were questions about the non teaching faculty using this form as most questions are
directed to teaching activity. The categories for “other” will address those situations.

 January has been set as the commencement for the review process for nine people to be reviewed this year with the process to be completed by the end of May. Notification has not come to all.

Next year’s five year review will start the process in the fall. Several people were contacted last year but no reports were submitted. Those who completed the process last year can submit their documents without going through the peer observation/review step process this year.
The annual self –evaluation is done every year, however a separate evaluation is done on the fifth year which should not present a problem as the faculty have been compiling five year’s worth of information/documentation before the process is repeated. This takes portfolios out of the language.

It was recommended that the process for top of the salary evaluation process be streamlined also. The committee will look into this item.

A motion was made to accept the new Five Year Review Process for Tenured Teaching and Non-Teaching Faculty for use immediately. The motion carried with two opposing votes.

I.C. E. – Written Report

The committee encouraged faculty to locate some of Simon Winchester’s writing over the semester break in preparation for the author’s visit in March 2007.

Library – Written Report

Personnel – Information Only

There is a form used for the teaching demonstrations during the interview process. Please utilize them as the committee needs to review the form. If you do not have one, just contact Cindy Hyslop as this is an important component of the hiring process.

 If you chair a hiring committee, it was recommended that you send a memo regarding your selection to the Personnel Committee, the VPAA, and the President. This will keep everyone informed when a position has been filled.

Please consider someone from the Personnel Committee on the Search committee for a position to be filled.

 All current vacancies are due to retirements except for the Career and Technical Education vacancies.

The Broadcast Technology Instructor position was filled by Wyoming Rossett from Hawaii.

John Newman will transfer to the Winnemucca campus to fill the math vacancy in fall 2007 when Mike Myrhow retires.

Student Relations – No Report

VI. Four Year Committee Reports:

Bachelor of Applied Science – Report

Eight students are graduating this semester. Twelve to fifteen students will graduate this spring.

Currently twenty applications are being reviewed for entry into the program.

Bachelor of Arts in Integrative and Professional Studies – No Report

Bachelor of Social Work – No report

Elementary and Secondary Education – No Report

VII. Career an Technical Training – No Report

VIII. Health Sciences – Written Report

IX. Unfinished Business – None

X. New Business – Information

The professional development (inservice activities) draft for the first two weeks of the new semester was distributed by Dr. Gonzales.

The Fine Arts and Humanities Department expressed concerns that facilities used by that department have been acquired by other departments unannounced, specifically by the new mining program. A class that was scheduled to use the Annex was not notified that the classroom would not be available. The photo area in the Step Building may also be removed. The department would like to see a balance in the use of the facilities for academics and vocational training.

It has been understood in the past that academic issues are to be handled in Faculty Senate. Decisions regarding programs are decided by faculty, not the administration. The appropriation of the facilities for academic pursuits should be decided by the Budget and Facilities Committee. The music program was discontinued. Academic integrity of our programs must be maintained. Where will Fine Arts and Humanities go to expand their program if their current facilities are not available?

The faculty was told that a broadcast technology position would be funded, but the position did not originate in the senate. Outside issues are driving the priorities of academic programs and taking place without consulting the senate. The whole issue of what is the integrity of the academic programs at Great Basin College is being undermined by extraneous outside issues.

The first calendar year, the broadcast technology position is a soft money position. It will be funded by the college after that time. The Curriculum and Articulation Committee has not seen the classes or program yet. The broadcast technology instructor will be developing both.

 Some programs are surviving because they are delivered by the internet, not because there is room at the college to teach a live audience. Some programs are taken away by lack of facilities. This sounds like a shared governance issue and Chair Uhlenkott will take these concerns to President’s Council.

The senate would like to start a dialog with the administration and review the process. It was requested that Bret Murphy, Mike McFarlane and Carl Diekhans meet with the senate about this situation. The mission statement of the college should be upheld based on principals rather than dollars. The department should not have to stand alone in this situation. Small departments can have programs suspended if the senate is not involved in these decisions.

 There was further discussion about the theater being unavailable for college activities as it was being used by the high school Scheduling is made in advance to outside agencies and if they are available at the time of the request, the reservation has priority.

A request was made at College Council to start a reading program. Dr. Larson asked if it was possible to schedule a session on January 17, at one o’clock to meet to discuss the book, The Courage to Teach by Parker Palmer. Dr. Gonzales will check with Academic Affairs for funding for this book. This is a very powerful book for faculty and the faculty at CCSN spent two years having conversations about the topics in the book.

 The new building will not be ready until fall 2008. Classroom space is being sought in other locations in town. The old Builder’s Mart (next to the Electrical Program) on Railroad Street presents an opportunity.

It was recommended that soliciting facilities should be considered when the college agrees to provide instruction for large programs. We want to support big programs if it does not take away from the smaller but established programs.
XI. Information Items

The Foundation announced the theme for next year’s annual dinner dance. As it is the college’s 40th anniversary, Ruby Reflections will be the title for this year’s gala. They are currently working on auction packages. Ticket sales will commence after the first of the year, and you may purchase a table. There will be a staff discount available. All ideas and assistance will be appreciated.

The Administrative voting block provided hospitality for today’s meeting.

The host for the next meeting will notify the senate secretary
XII. Adjournment

The meeting was adjourned at 3:04 p.m.

Page 1 of 10

