EAST CAROLINA UNIVERSITY

2000-2001 FACULTY SENATE

The first regular meeting of the 2000-2001 Faculty Senate

will be held on Tuesday, 5 September 2000, at 2:10 in the

Mendenhall Student Center, Room 244.

FULL AGENDA

 I.
Call to Order

 II.
Approval of Minutes

18 April 2000, and 2 May 2000

III.
Special Order of the Day

A.
Roll Call

B.
Announcements

C.
Richard Eakin, Chancellor

D.
Vice Chancellor's Report

E.
Phil Dixon, Chairman of ECU Board of

Trustees

Activities of the Chancellor Search Committee

F.
Brenda Killingsworth, SACS Self Study

Director

G.
Mike Hamrick, Director

University Athletics Department

H.
Trenton Davis, Faculty Athletics

Representative

Position Description (attachment 1)

I.
Peter Mather, Director of Research,

Assessment and Testing

Report on Diversity at ECU (attachment 2)

 IV.
Unfinished Business

 V.
Report of Committees

A.
Committee on Committees

Nominees for one delegate to the UNC Faculty

Assembly Delegation (attachment 3).

VI.
New Business

Full Faculty Senate Agenda

5 September 2000

Attachment 1.

Faculty Athletics Representative

Position Description

The faculty athletics representative provides oversight

and advice in the administration of the institutional

athletics program and plays a strategic role to ensure

academic integrity, institutional control of intercollegiate

athletics, and enhancement of the student-athlete experience.

Qualifications:

a)
Shall be a member of the faculty or an administrator who holds

faculty rank and shall not hold an administrative or coaching

position in the athletics department.

b)
Shall be a faculty member who is interested in the welfare of

student-athletes.

c)
Shall hold permanent tenure.

d)
Shall be knowledgeable regarding the athletics program.

e)
Shall be appointed by the Chancellor.

Duties/Responsibilities:

a)
Shall periodically review appropriate records (for both individual

student-athletes and for sport/teams) to ensure that decisions

related to admissions, academic advising, evaluation of

academic performance, and the extent of academic support

services are made in ways that are consistent with the primary

academic mission of East Carolina University.

b)
Shall be involved in the assurance of the academic integrity of

the athletics program and in the maintenance of the welfare of

the student-athlete.

c)
Shall provide advice to the Chancellor that reflects the traditional

values of the faculty and which is rooted in the academic ethic of

East Carolina University.

d)
Shall meet regularly with the Director of Athletics regarding

academic integrity, compliance, and the student-athlete

experience.

e)
Shall serve as Chair of the University Athletics Committee.

f)
Shall report periodically to the faculty senate regarding matters

of academic integrity, academic preparation, and other matters

related to the intercollegiate athletics program.

g)
Shall represent East Carolina University as a delegate to the

annual National Collegiate Athletic Association (NCAA)

conventions and attend any special meetings of the NCAA, and

shall attend Conference USA meetings.

h)
Shall be involved in the monitoring and maintenance of the

personal welfare of the student-athletes.

i)
Shall meet with the Student-Athlete Advisory Committee, and

should regularly attend committee meetings and consult with

committee officers.

j)
Shall participate in exit interviews with student-athletes as they

depart the athletics program and shall participate in the review of

results of the exit interviews.

k)
Shall play a central role in any major institutional inquiry into

alleged or suspected rules violations, and the preparation of any

infractions reports submitted to the conference or the NCAA.

l)
Shall receive the results of any periodic reviews of the athletics

department that may be conducted.

m)
Shall play a role in NCAA athletics certification program reviews.

n)
Shall, at the beginning of each academic year, address student-

athletes as a group or in individual team meetings, to emphasize

the primacy of the academic mission of the institution and the

responsibility of student-athletes within the institution.

o)
Shall encourage student-athletes to prepare for careers outside

(or in some instances, associated with) their experiences as

intercollegiate athletes.

p)
Shall, together with athletics administration, ensure that

appropriate standards of student-athlete conduct are established

(for both on- and off-campus behavior), clearly communicated

and consistently enforced.

q)
Shall be involved in certifying student-athletes as eligible for

practice, financial aid or intercollegiate competition.

r)
Shall promote a balance between academics, athletics and the

social lives of student athletes.

s)
Shall have a role in institutional searches for key athletics

department personnel.

t)
Shall be the representative of East Carolina University and its

faculty in the relationship between the NCAA and East Carolina

University.

u)
Shall be informed of the results of any drug testing of student

athletes.

r)
Other duties as required.

Full Faculty Senate Agenda

5 September 2000

Attachment 2.

Report on Diversity at ECU: Student Perspectives

The Office of Research, Assessment and Testing has

collected valuable information in recent years on student

opinions, behaviors, and reactions to diversity on the East

Carolina University campus. The Climate Survey,

administered in 1996 and 1998, was designed to assess the

climate for diversity at ECU. In the survey, diversity was

defined in terms of race, sex, age, economic status,

nationality, religious background, disability, and sexual

orientation. A few items from the Climate Survey were also

included on the First Year Student Survey from 1995 through

1999. The FYSS is administered to students during the

summer orientation period, prior to their matriculation, and

thus provides information concerning students' pre-

enrollment perspectives.

Summary Findings

Among racial groups, African American students were the

most likely to indicate that they had been

targets of discrimination.

Students of color were less likely to be satisfied with their

academic, social, and overall ECU experience than their

White counterparts.

When asked to identify the number of times they had heard

their peers make disparaging remarks about different

student subpopulations, respondents indicated they were

most likely to such comments about students of same-sex

orientation, followed by comments regarding race and

women.

Respondents reported that their acceptance of differences

had increased with all identified groups since entering ECU,

including disabled (33%), African Americans (26%) and

same-sex orientation (24%).

Males reported less comfort in interactions with persons with

same-sex orientation and physical disabilities than their

female counterparts.

When asked about comfort levels in interacting with students

from various campus subpopulations, incoming students

reported lowest levels of comfort in interactions with students

with same-sex orientation and physical disability.

A copy of the full diversity report

may be obtained on the web at

http://www.ecu.edu/studentlife/orat/research.htm.

Full Faculty Senate Agenda

5 September 2000

Attachment 3.

COMMITTEE ON COMMITTEES REPORT

Nomination for 2000-2001 UNC Faculty Assembly

Delegation

Linda Allred, Department of Psychology

Current UNC Faculty Assembly Delegation

Delegates

Bob Morrison

Chair of the Faculty*
2001

Henry Ferrell

History

2002

Open Position

2002

Allan Rosenberg

Medicine

2003

Ralph Scott

Academic Lib. Svcs.
2003

*rotating one-year term, belonging to the elected Chair of the

Faculty

Alternates

Jeanette Dolezal
Medicine

2001

Ron Cortright

Health & Human Perf
2001

Mark Taggart

Music

2002

Brian Harris

Foreign Languages
2002

Lou Everett

Nursing

2003

