Minutes

Faculty Senate

April 5th, 2016
Senators present: Arrasmith, Baarmand, Bernhard, Brenner, Chan, Converse, Cudmore, Cusick, Fenn, Harvey, Huser, Jensen, Kozaitis, Lail, Marcinkowski, Murshid, Nnolim, Perdigao, Polson, Ray, Rusovici, Sandall, Shearer, Suksawang, Tenali, Tenga, Winkelmann, Yumiceva; non-voting attendees: Mr. Rodd Newcombe, Director, Academic Support Center; Dr. Robyn Tapley, Director, Counseling and Psychological Services; Ms. Rachel Densler, Academic Mental Health Counselor; Mr. Brian Ehrlich, Associate Vice President and Director of Online Learning
Call to Order
President Rusovici called the meeting to order at 3:32 p.m. and asked for a motion on approving the minutes of March’s meeting; it was made and seconded, and the vote to accept was unanimous.
Guest Speakers
Ms. Rachel Densler, Disability Services Counselor, and Dr. Robyn Tapley, Director of the Office of Disability Services, answered questions concerning students with disabilities who are provided with academic accommodations through the Office of Disability Services (ODS). Ms. Densler stated that the current population of on-campus students receiving accommodations through the ODS is four percent, consistent with trends in previous years. She recommended that the Office of Institutional Research be consulted, should a confirmation of this percentage be needed. ODS brochures and business cards were shared with the Faculty Senate, as well as the website where faculty can receive more information about the process for requesting/receiving accommo-dations and helpful resources in working with students with disabilities.
A question was raised about students who have activated accom-modations through the ODS, but have not utilized the service. Ms. Densler replied that there are a number of disabilities, medical, psycho-logical, learning, etc., where students may not need accommodations in a particular subject area, but do need them in other areas. She explained that there are many variables to consider, which is why accommodations are individualized. Ms. Densler added that accommodation requests and utilization of accommodations can arise throughout the semester. How-ever, towards the end of each semester, there is a deadline for making such requests. This allows time to process paperwork and provide adequate preparations by the ODS, the ASC (Academic Support Center), and the student’s faculty members to support students through finals week.
Senator Baarmand stated that he knew the policies here are made with the best intentions; obviously, there are students with those needs. But there are those students, he said, who in his opinion abuse the sys-tem, finding ways to maneuver for a good, or at least a better, grade, by taking advantage of the policy. In physics, his field, he said he knows there are students who choose instructors according to difficulty, and can abet these choices with special treatment for mental or physical disorders by getting more time and different circumstances for exams and quizzes.
He asked if there can be checks and balances of some sort to prevent students from “gaming” the system, since their getting away with it is patently unfair to other students, and wanted to know if a record exists of students’ requests and documentation, as well as testing.
Ms. Densler answered that there are documentation requirements that need to be met to qualify for accommodations within the ODS. Part of the documentation requirements include a recommendation made by the student’s medical, mental health, and/or educational provider. Dr. Tapley stated that there are checks and balances within the ODS in that professionals within the office review the paperwork provided by the students and/or providers to determine if they qualify, and what accom-modations they may qualify for. Ms. Densler added that not every stu-dent requesting accommodations qualifies for and/or receives them. For example, accommodations will not be granted if it would change the nature of the program or university policy.
The question of there being records one can check arose, and Mr. Rodd Newcombe, Director of the Academic Support Center, answered that all faculty involved are notified of a student’s accommodations by the ODS. Ms. Densler added that the ODS maintains a record of each stu-dent, but they do not provide testing services or keep a record of such service, as this is handled through the Academic Support Center. How-ever, the ODS advises students to work with their instructors, and advises students who qualify for testing accommodations to consider the time necessary for completing exams when they schedule their courses for future semesters. Sen. Baarmand wanted to know if there is any data on the correlation between students using their academic accommodations for testing and the difficulty or easiness of a course. Mr. Newcombe stated that all testing appointments are tracked through the Hub system that the ASC utilizes. He stated that while the ASC can confirm if a stu-dent used a testing accommodation within the ASC, the ASC does not have access to a course syllabus, and does not know if a student is taking all or some of their exams at the ASC.
Ms. Densler said that there are students entitled to this special treatment, and that there is a strict documentation requirement; a qualified medical provider makes the recommendation for special treatment. There is little she herself can do here. Dr. Tapley, Director of Counseling and Psychological Services (CAPS), added that they check for authentic reference from health care providers. Dr. Baarmand asked Ms. Densler how many cases have been recently refused in connection with her statement that they carefully examine the documentation provided by students. She did not have a number, adding that she has never been asked that question before.
Pres. Rusovici asked if Ms. Densler diagnosed students herself and got a resounding “no,” as it is not the responsibility of the ODS to diagnose a student, but rather to review the documentation submitted by a provider who is completing the examination and providing a diagnosis/ recommendation. Ms. Densler stated that if students are eligible for accommodations, they choose whether to utilize their accommodations, based on where their challenges may lie. A reference was made to the ODS brochure. Ms. Densler added that the ODS cannot change the nature of the degree program, according to the ADA (Americans with Disabilities Act), which means the office is unable to make modifications to a course syllabus.

Sen. Baarmand said it looked like students are able to receive a variety of academic accommodations, with the most common being extended time on tests/quizzes in a low distraction setting. Ms. Densler stated that Florida Tech offers fewer accommodations than many other institutions, but remains consistent with what the ADA considers “reason-able accommodations.” In addition to the accommodations mentioned by Sen. Baarmand, Ms. Densler reviewed other accommodations that faculty may see in the accommodation letter provided to them upon the granting of accommodations for a student, such as use of a computer in the classroom, ADA accessible classrooms for students that have mobility issues, and also the use of four-function calculators.
Sen. Marcinkowski stated that Mrs. Densler was gracious to answer questions regarding Americans with Disabilities Act compliance during other meetings. He pointed out that with the ADA we are under federal law to make these accommodations; it is in the students’ hands as to how they are to be used. But if there is abuse, we need something more than allegations of abuse, he said; we need an evaluative study before we come to conclusions. However, such an evaluation requires more than the ODS is able or required to do at this time.
Mr. Newcombe: During finals, the ASC proctors approximately 250 to 300 exams; over the semester the number is 1,000. The ASC is here to support faculty and students. We want to make sure everyone has the support for what he or she needs. To facilitate that we are open from 8 a.m. to 9 p.m. during finals week to support faculty and accommodate student testing to meet ADA requirements. We are investigating later times, and limited evening hours, during the academic year in response to faculty requests to proctor exams.
Sen. Kozaitis wanted to know, with respect the comment about students with disabilities “choosing” a professor, how a disability allows a student to choose one professor over another. Dr. Baarmand stated that students choose to get accommodations depending on difficulty of the course or instructor, adding, “I think there have been cases of students cheating the system.”
Director Newcombe: As stated before, due to different require-ments, varying disabilities or needs, students may have reasons for taking their exams in the ASC or with the professor. It does not have to be related to cheating. Mr. Newcombe went on to say that he’d had

previous experience coordinating the ODS before Mrs. Densler came to Florida Tech. He said he was familiar with arguments of accommodations being “not fair to other students in the classroom.” What he states to new professors is to describe and explain the situation: it is that accommoda-tions do not give students “a leg up” or an additional advantage; rather, they level the playing field. He said that he sees every day in the ASC during exam proctoring what some of these students go through – some with traumatic brain injuries (TBI), and other mental, physical, or psycho-logical issues that impact recall, memory, or just the speed of how they process information. Some student situations are so extreme that to limit their accommodations would not be appropriate. The ASC staff is committed to combatting academic dishonesty in any form, especially that which may take place during testing. All exams are taken under camera, with a live proctor watching the student during testing, with live recording. All recordings are kept for two weeks (owing to IT limitations on drive space). We report all transgressions immediately to the profes-sor if a student is caught cheating. If a professor has a question about an exam, and would like to view the video, he or she should just contact Allison Madara, or Veronica Giguere, and a copy of the video will be shared with the professor. A request must be made within two weeks of the exam date.

Sen. Baarmand clarified his remarks: there are people who are going to cheat the system, he said, but he did not mean to imply that all handicapped students are cheaters.
Mr. Newcombe went on to say that it is federal law to accommodate students who qualify and elect to use accommodations. It would be a very serious breach for faculty or an institution not to offer appropriate accommodations in contrast to federal law under the Americans with Disabilities Act, civil rights and other federal requirements. Non-compli-ance can affect an institution’s federal funding across the board: research grants, and all student funding. The ASC is here to help faculty facilitate test proctoring to meet federal guidelines. We are glad to do what we can to facilitate the process and help where we can.

Sen. Sandall asked how old was the documentation used to qualify students for accommodations through the ODS. Mrs. Densler stated that documentation must be current to qualify for consideration for ODS ser-vices. For example, for learning disabilities, current documentation is considered within five years from when an examination is completed by a provider. For other disabilities, the documentation required may need to reflect a more recent examination, as there is more fluidity in the deter-mination of the diagnoses and subsequent recommendations. Dr. Tapley and Mrs. Densler added that these criteria were consistent with ETS (Edu-cational Testing Service) and IDEA (Individuals with Disabilities Education Act) standards. A second question was whether there was a process to question diagnoses and recommendations. Ms. Densler reiterated that ODS does not diagnose a student or determine if a student suffers from a disability, but rather reviews the documentation provided to determine if a student may qualify for accommodations based on the ADA and what Florida Tech may be able to provide.

Dr. T. Dwayne McCay, Executive Vice President, Chief Operating Officer, and President-Elect of Florida Tech, who was visiting the Senate on other business, commented that students have always gamed the system from the beginning of Academia, and always will. He said the ODS is doing an excellent job. Students are always going to find a way to work the system, but it is important to depend upon people who know the process and regulations. “They are the experts,” he added, and federal law is the law of the land. While studies show that nearly forty-five percent of students nationwide may be eligible for some kind of accommodation, only fifteen percent ask for these accommodations. We must do what we can to support our students and depend on the profes-sionals.

With this, and Pres. Rusovici thanking the panel of Ms. Densler, Dr. Tapley, and Mr. Newcombe to applause, the discussion ended.
Dr. McCay had come to ask for a change in the policy relating to online versus on-campus students. In the past, the policy had been not to admit students under twenty-two years of age to the online programs since it would be more financially astute for the university to accept them as on-campus students. But it turns out that we are losing money with this arrangement, and he asked if we could recommend lowering the age for online students to twenty.

A Sense of the Senate vote was proposed on the following statement: the Faculty Senate recommends the admission to online programs of students of ages twenty and above. The vote was unanimous but for one abstention. Dr. McCay thanked the Senate.
President’s Report
Pres. Rusovici said he wanted to move right to Committee Reports. He thanked the Senate for its service this year, adding that we have done good things for the faculty.
Committee Reports
Dr. Rusovici read the proposed resolution concerning a task force to analyze the determining of the ranking of Florida Tech’s academic programs, a resolution put forth by Sen. Tenali, chair of the Academic Affairs Committee:
 The Faculty Senate recommends the constitution of a University Task Force by the office of the Vice President for Academic Affairs to analyze the various factors that determine the ranking of Florida Tech’s academic programs. The tentative factors will first be submitted to the Senate and faculty for feedback. This Task Force will prepare a Peer Comparison Report (PCR) once every two years, and the report will be shared with key administrative units and the college deans for further dissemination and discussion with the faculty. This report will help identify the focus areas and directions that the academic departments and the university may take to help improve the academic ranking of the university.
Both Sen. Polson and Pres. Rusovici questioned whether it was the role of the Senate to make such a recommendation. Sen. Tenali stated that it needed to be done, a view echoed by Sen. Arrasmith, who said he considered the resolution a good step.

Sen. Perdigao suggested the two “helps” in the last sentence were a bit distracting, and so the second “help” was deleted. Sen. Polson said the resolution should not be calling for a “constitution” of a University Task Force (first line), but the “implementation” of this task force. Both changes were approved, and the resolution now read:

 The Faculty Senate recommends the implementation of a University Task Force by the office of the Vice President for Academic Affairs to analyze the various factors that determine the ranking of Florida Tech’s academic programs. The tentative factors will first be submitted to the Senate and faculty for feedback. This Task Force will prepare a Peer Comparison Report (PCR) once every two years, and the report will be shared with key administrative units and the college deans for further dissemination and discussion with the faculty. This report will help identify the focus areas and directions that the academic departments and the university may take to improve the academic ranking of the university.
It passed unanimously, with the full twenty-eight votes.

There was no Administrative Policies report

Pres. Rusovici announced that there was nothing new for the Faculty Senate Scholarship Committee.

Sen. Baarmand, head of the Faculty Excellence Committee, announced the winners of the awards in the categories of Teaching, Research and Service. They are as follows:
For the Kerry Bruce Clark Award for Excellence in Teaching: Dr. Julie Costopoulous (Psychology, College of Psychology and Liberal Arts); for research: Dr. Ningyu Liu (Physics and Space Sciences, College of Science); and the Andrew W. Revay, Jr. Award for Excellence in Service: Dr. Richard Turner (Biological Sciences, College of Science). Each will receive $5,000 as a cash prize, and each is asked to coordinate with the office of the Vice President for Academic Affairs on this matter.
Sen. Baarmand also said the following will be awarded the Lynn Edward Weaver Award for Lifetime Achievement in Service to Florida Tech: Dr. Clayton Baum (Chemistry, College of Science); Dr. Richard Newman (Computer Science, College of Engineering); Dr. Judith Strother (Com-munications, College of Psychology and Liberal Arts); and Dr. John Windsor (Marine and Environmental Systems, College of Engineering).

Dr. Baarmand thanked the committee members who worked on deciding the awardees.

Sen. Cudmore, chair of the Welfare Committee, said there was little new to report. His committee is still working on a number of issues including one with Ms. Karen Gathercole, head of Human Resources, on the procedure for facilitating family leave matters. He also encouraged any faculty members who have welfare-related concerns to contact him or his committee.
Sen. Arrasmith gave the Technology, Resources and Infrastructure (TRI) Committee report. He stated that he contacted Daniel Sutton (University Sustainability Officer). There is a University Sustainability Council that meets twice a semester and has three subcommittees: 1) Communications, 2) Operations, and 3) Academics. He said he will be invited to the next meeting. Dan is looking at utility analytics such as electric and water meter consumption and establishing historical data to understand where we were and where we are going. This data can be used to support roll-outs of LED lighting (for example at the pool that has lights on for the majority of the time). It also is establishing sub-metering. North of University Boulevard everything is mostly on one meter at the moment. There is a “Green Lab” certification student project that is sponsored by Northrop Grumman. They will measure the lab energy usage before and after the implementation of the project.
He is going to meet with the Faculty Senate Executive Committee to see what steps are needed to make sure the TRI Committee is voted on in the fall General Assembly. If approved, he will follow up with ITEC (Infor-mation Technology Executive Committee) and, through Barry Webster, ACITC (ACademic Information Technology Committee), with regards to permanent representation from our committee.

He had a request from a faculty member on a site license for COMSOL. He said he is aware of this tool – it’s great and he has his own license. However, it is expensive. Senators should poll their faculty on the utility of this tool to see if pursuit of a site license is supportable.

For the upcoming TRI Web-page: the TRI committee would initially want to implement the following streaming videos for the technology corner: 1) Apple iPad Pro with Apple Pen; 2) Procreate App; 3) Liquid Text App; 4) U-make App (3-D Drawing Tool); 5) Panopto Intro. It would also be cool if we could use Panopto to record/present these videos (e.g. “Hi, I’m Jared from the Technology Corner. I’d like to show you how to ….”). It would also be nice to provide a forum for our clever faculty to show-case how they use some of these tools (e.g. include faculty-made videos in the technology corner).
New Business
The Vice President for Academic Affairs Dr. Koksal had asked the Course Evaluations Subcommittee to review examples of Stanford University’s online evaluation form and make a recommendation for implementation at Florida Tech. Sen. Perdigao introduced a revision of the Stanford form. The subcommittee had discussed the possibility of running a pilot program this summer or fall to avoid the problems that occurred when online evaluations were previously introduced.
Proposed Course Evaluation Form

Questions 1-4 [Learning Goals (recommend no more than four)]

For each course learning goal presented, the student is asked:

How well did you achieve the learning goal in this course?

Extremely well, very well, moderately well, slightly well, not well at all

Q. 5 How much did you learn from this course?

A great deal, a lot, a moderate amount, a little, nothing

Q. 6 What skills or knowledge did you learn or improve? [Open-ended]

Q. 7 Overall, how would you describe the quality of the instruction in this course?

Excellent, good, fair, poor, very poor

Q. 8-12 [Course Components (recommend no more than five)]

How useful to you were the ? (Blank filled from the instructor’s specified course components: lectures, discussion sections, reading assignments, etc.)
Q. 13 How organized was the course?

Extremely organized, very organized, moderately organized, slightly organized, not organized at all
Q. 14 About what percent of the class meetings did you attend in person?

 %

Q. 15 How many hours per week on average, did you spend on this course (including class meetings)?

 %
Q. 16. In what college are you enrolled?
 Aero Bus Eng Psych & Liberal Arts Univ College

Q. 17 What is your class standing?
 Fr So Jr Sr Grad Other

Q. 18 What is your cumulative GPA?
 4.0-3.5 3.4-3.0 2.9-2.5 2.4-20 below 2.0

Q. 19 What constructive suggestions do you have for the improvement of this course or instructor? [Open-ended]

Q. 20 What did you find most valuable about the course and instructor? [Open-ended]

Sen. Cudmore expressed doubts that students would reply authentically to this survey.

Sen. Darrel Sandall took over as Faculty Senate President, thanking Dr. Rusovici for his fine service. His first official act was to adjourn the meeting at 5:00 p.m.

Respectfully submitted,

Bob Shearer, Secretary
PAGE
2

