BOARD OF TRUSTEES ACADEMIC AND STUDENT AFFAIRS COMMITTEE

August 19, 2016 10:15 a.m., University Center, Room 215

Agenda

1.0 Action Items

1.1 Resolution ASA07-16 Award of Faculty Tenure

Dr. Jeffrey Bauer, Provost and Vice President for Academic Affairs, will present Resolution ASA07-16, which awards tenure to nine (9) faculty members.

2.0 Information Items

2.1 Faculty Retirements and Resignations

Dr. Bauer will report faculty retirements:

Mr. Carl Hilgarth, Professor, Department of Engineering Technologies Dr. Patric Leedom, Associate Professor, Department of Teacher Education

2.2 Emeritus Faculty

Dr. Bauer will report that Mr. Carl Hilgarth, Professor, Department of Engineering Technologies, has been conferred Professor Emeritus status.

2.3 Faculty Promotions

Dr. Bauer will report on faculty promotions.

In accordance with Article 11 of the Collective Bargaining Agreement (2015-2018) between Shawnee State University and Shawnee Education Association, the President, following review of individual files and recommendations of the College Promotion Committee, Dean, and Provost, awards the following promotions:

<u>To Professor</u>:

Mr. Matt Cram, Department of Fine, Digital and Performing Arts

Dr. Timothy Hamilton, Department of Natural Sciences

To Associate Professor:

Ms. Ann Linden, Department of English and Humanities

Dr. Mich Nyawalo, Department of English and Humanities

- Dr. Marc Scott, Department of English and Humanities
- Dr. Linda Hunt, Department of Mathematics
- Dr. Derek Jones, Department of Natural Sciences
- Dr. Sarah Minter, Department of Natural Sciences
- Dr. Jennifer Napper, Department of Natural Sciences
- Ms. Kim Moore, Department of Rehabilitation and Sport Professions
- Ms. Barbara Warnock, Department of Rehabilitation and Sport Professions

2.4 New Faculty Hires

Dr. Bauer will report on new faculty hires:

- Mr. Bastien Lecouffe, Department of Fine, Digital, and Performing Arts
- Mr. Richard Bayless, Department of Natural Sciences
- Dr. Diana Liu, Department of Social Sciences
- Mr. Jeffrey Curley, Department of Rehabilitation and Sport Professions
- Dr. Kassiani Kotsidou, Department of Engineering Technologies
- Dr. Cybele Lotti, Department of Engineering Technologies
- Mr. Jeffrey Spriggs, Department of Engineering Technologies
- Ms. Mikel Stone, Department of Rehabilitation and Sport Professions
- Dr. Aaron Bruewer, Department of Teacher Education
- Dr. Margaret Lehman, Department of Teacher Education
- Dr. Shane Shope, Department of Teacher Education
- Mr. Randall Mills, University College
- Ms. Sherri Powell, University College
- Dr. Jessica Winck, University College

2.5 Academic Affairs Executive Report

Dr. Bauer will report on recent activities in Academic Affairs.

2.6 Fall Enrollment Report

Mr. Mark Moore, Registrar, will report the Fall point-in-time enrollment numbers.

2.7 Enrollment Management and Student Affairs Executive Report

Dr. Anne Marie Gillespie, Vice President for Enrollment Management & Student Affairs, will report on recent activities in Enrollment Management & Student Affairs.

2.8 Housing and Residence Life Report

Dr. Gillespie will report the Fall point-in-time housing occupancy numbers.

2.9 Orientation

Dr. Gillespie will report on the 2016 orientation numbers.

2.10 Student Programming Board

Ms. Jasmine Heard, Student Programming Board President, will report on the upcoming activities of the Student Programming Board.

3.0 Education

Summer Bridge Program – Dr. Brenda Haas, Dean of University College

RESOLUTION ASA07-16

AWARD OF FACULTY TENURE

WHEREAS, Shawnee State University and Shawnee Education Association entered into an agreement in August, 2012, for the purpose of granting tenure to faculty; and

WHEREAS, effective fall semester, 2013, the University implemented a tenure system; and

WHEREAS, in accordance with Board of Trustees Policy 2.15, awarding of tenure at Shawnee State University coincides with promotion to the rank of Associate Professor. Application for tenure, therefore, is included as part of the application for promotion to Associate Professor; and

WHEREAS, after recent action by College Promotion Committees, the Provost, and the President, the following faculty were promoted to Associate Professor:

- Ms. Ann Linden, English and Humanities
- Dr. Mich Nyawalo, English and Humanities
- Dr. Marc Scott, English and Humanities
- Dr. Linda Hunt, Mathematics
- Dr. Derek Jones, Natural Sciences
- Dr. Sarah Minter, Natural Sciences
- Dr. Jennifer Napper, Natural Sciences
- Ms. Kim Moore, Rehabilitation and Sport Professions
- Ms. Barbara Warnock, Rehabilitation and Sport Professions

THEREFORE BE IT RESOLVED, that the Board of Trustees of Shawnee State University grants tenure to the above named Associate Professors.

Enrollment Numbers Fall 2016 Board of Trustees Meeting August 19, 2016

Fall Weekly Registration Comparison Report

First-time Freshmen 820 893 926 Transfer 186 187 156 NT - Visiting 2 0 1 NR - Regular 2 1 1 NH - High school 119 2 4 NP - College Credit Plus 93 122 126 NS - Senior Citizen 1 2 0 Total New 1223 1207 1214 Difference from prior year -16 7 Continuing Undergraduate Enrollment Freshmen 439 364 369 Sophomore 679 635 566 Junior 595 571 586 Senior 845 761 761 ND - Returner 57 56 85 Total Continuing 2615 2387 2367 Difference from prior year -228 -20 Total Undergraduate 3838 3594 3581 Difference from prior year -244 -13 New Graduate Enrollment Graduate - New 31 28 41 Total New 31 28 41 Total New 31 28 41 Total Ordinuing Graduate Enrollment Graduate - 1 20 40 30 Graduate - 2 25 32 39 Graduate - 3 10 18 25 Total Continuing 55 90 94 Difference from prior year 35 4 Total Graduate 86 118 135 Difference from prior year 32 17 Grand Total 3924 3712 3716 Difference from prior year -212 4	Week 18 of Registration		8/1/2014	8/7/2015	8/5/2016		
Transfer 186 187 156 NT - Visiting 2 0 1 NR - Regular 2 1 1 NH - High school 119 2 4 NP - College Credit Plus 93 1222 126 NS - Senior Citizen 1 2 0 Total New 1223 1207 1214 Difference from prior year -16 7 Continuing Undergraduate Enrollment Freshmen 439 364 369 Sophomore 679 635 566 Junior 595 571 586 Senior 845 761 761 ND - Returner 57 56 85 Total Continuing 2615 2387 2367 Difference from prior year -228 -20 Total Undergraduate 3838 3594 3581 Difference from prior year 31 28 41 Total New 31 <th colspan="7">New Undergraduate Enrollment</th>	New Undergraduate Enrollment						
NT - Visiting 2 0 1 NR - Regular 2 1 1 NH - High school 119 2 4 NP - College Credit Plus 93 122 126 NS - Senior Citizen 1 2 0 Total New 1223 1207 1214 Difference from prior year -16 7 Continuing Undergraduate Enrollment Freshmen 439 364 369 Sophomore 679 635 566 Junior 595 5571 586 Senior 845 761 761 ND - Returner 57 56 85 Total Continuing 2615 2387 2367 Difference from prior year -228 -20 Total Undergraduate 3838 3594 3581 Difference from prior year 31 28 41 Difference from prior year 31 28 41 Differ		First-time Freshmen	820	893	926		
NR - Regular 2 1 1 NH - High school 119 2 4 NP - College Credit Plus 93 122 126 NS - Senior Citizen 1 2 0 Total New 1223 1207 1214 Difference from prior year -16 7 Continuing Undergraduate Enrollment Freshmen 439 364 369 Sophomore 679 635 566 Junior 595 571 586 Senior 845 761 761 ND - Returner 57 56 85 Total Continuing 2615 2387 2367 Difference from prior year -228 -20 Total Undergraduate 3838 3594 3581 Difference from prior year 31 28 41 Total Undergraduate - New 31 28 41 Difference from prior year 31 28 41 Tota		Transfer	186	187	156		
NH - High school 119 2		NT - Visiting	2	0	1		
NP - College Credit Plus 93 122 126 NS - Senior Citizen 1 2 0 Total New 1223 1207 1214 Difference from prior year -16 7 Continuing Undergraduate Enrollment		NR - Regular	2	1	1		
NS - Senior Citizen 1 2 0		NH – High school	119	2	4		
Total New 1223 1207 1214 Difference from prior year -16 7 Continuing Undergraduate Enrollment Freshmen 439 364 369 Sophomore 679 635 566 Junior 595 571 586 Senior 845 761 761 ND - Returner 57 56 85 Total Continuing 2615 2387 2367 Difference from prior year -228 -20 Total Undergraduate 3838 3594 3581 Difference from prior year -34 -13 New Graduate Enrollment 31 28 41 Total New 31 28 41 Difference from prior year -3 13 Continuing Graduate Enrollment -3 13 Graduate - 1 20 40 30 Graduate - 2 25 32 39 Graduate - 3 10 18 25		NP - College Credit Plus	93	122	126		
Difference from prior year Continuing Undergraduate Enrollment		NS - Senior Citizen	1	2	0		
Continuing Undergraduate Enrollment Freshmen 439 364 369 Sophomore 679 635 566 Junior 595 571 586 Senior 845 761 761 ND - Returner 57 56 85 Total Continuing 2615 2387 2367 Difference from prior year -228 -20 Total Undergraduate 3838 3594 3581 Difference from prior year -244 -13 New Graduate Enrollment 31 28 41 Total New 31 28 41 Difference from prior year -3 13 Continuing Graduate Enrollment 31 28 41 Graduate - 1 20 40 30 Graduate - 2 25 32 39 Graduate - 3 10 18 25 Total Continuing 55 90 94 Difference from prior year 35	Total Nev	v	1223	1207	1214		
Freshmen 439 364 369 Sophomore 679 635 566 Junior 595 571 586 Senior 845 761 761 ND - Returner 57 56 85 Total Continuing 2615 2387 2367 Difference from prior year -228 -20 Total Undergraduate 3838 3594 3581 Difference from prior year -244 -13 New Graduate Enrollment Graduate - New 31 28 41 Total New 31 28 41 Difference from prior year -3 13 Continuing Graduate Enrollment Graduate - 1 20 40 30 Graduate - 2 25 32 39 Graduate - 3 10 18 25 Total Continuing 55 90 94 Difference from prior year 35 4 Total Graduate 86 118 135	Differenc	e from prior year		-16	7		
Sophomore 679 635 566 Junior 595 571 586 Senior 845 761 761 ND - Returner 57 56 85 Total Continuing 2615 2387 2367 Difference from prior year -228 -20 Total Undergraduate 3838 3594 3581 Difference from prior year -244 -13 New Graduate Enrollment Graduate - New 31 28 41 Total New 31 28 41 Difference from prior year -3 13 Continuing Graduate Enrollment Graduate - 1 20 40 30 Graduate - 2 25 32 39 Graduate - 3 10 18 25 Total Continuing 55 90 94 Difference from prior year 35 4 Total Graduate 86 118 135 </th <th>Continui</th> <th>ng Undergraduate Enrollme</th> <th>ent</th> <th></th> <th></th>	Continui	ng Undergraduate Enrollme	ent				
Sophomore 679 635 566 Junior 595 571 586 Senior 845 761 761 ND - Returner 57 56 85 Total Continuing 2615 2387 2367 Difference from prior year -228 -20 Total Undergraduate 3838 3594 3581 Difference from prior year -244 -13 New Graduate Enrollment Graduate - New 31 28 41 Total New 31 28 41 Difference from prior year -3 13 Continuing Graduate Enrollment Graduate - 1 20 40 30 Graduate - 2 25 32 39 Graduate - 3 10 18 25 Total Continuing 55 90 94 Difference from prior year 35 4 Total Graduate 86 118 135 </th <th></th> <th>Freshmen</th> <th>439</th> <th>364</th> <th>369</th>		Freshmen	439	364	369		
Senior 845 761 761 ND - Returner 57 56 85 Total Continuing 2615 2387 2367 Difference from prior year -228 -20 Total Undergraduate 3838 3594 3581 Difference from prior year -244 -13 New Graduate Enrollment 31 28 41 Total New 31 28 41 Difference from prior year -3 13 Continuing Graduate Enrollment -3 13 Graduate - 1 20 40 30 Graduate - 2 25 32 39 Graduate - 3 10 18 25 Total Continuing 55 90 94 Difference from prior year 35 4 Total Graduate 86 118 135 Difference from prior year 32 17 Grand Total 3924 3712 3716			679	635	566		
ND - Returner 57 56 85 Total Continuing 2615 2387 2367 Difference from prior year -228 -20 Total Undergraduate 3838 3594 3581 Difference from prior year -244 -13 New Graduate Enrollment 31 28 41 Total New 31 28 41 Difference from prior year -3 13 Continuing Graduate Enrollment 31 28 41 Graduate - 1 20 40 30 Graduate - 2 25 32 39 Graduate - 3 10 18 25 Total Continuing 55 90 94 Difference from prior year 35 4 Total Graduate 86 118 135 Difference from prior year 32 17 Grand Total 3924 3712 3716		Junior	595	571	586		
Total Continuing 2615 2387 2367 Difference from prior year -228 -20 Total Undergraduate 3838 3594 3581 Difference from prior year -244 -13 New Graduate Enrollment 31 28 41 Total New 31 28 41 Difference from prior year -3 13 Continuing Graduate Enrollment 31 28 41 Graduate - 1 20 40 30 </th <th></th> <th>Senior</th> <th>845</th> <th>761</th> <th>761</th>		Senior	845	761	761		
Difference from prior year -228 -20 Total Undergraduate 3838 3594 3581 Difference from prior year -244 -13 New Graduate Enrollment 31 28 41 Total New 31 28 41 Difference from prior year -3 13 Continuing Graduate Enrollment 30 40 30 Graduate - 1 20 40 30 Graduate - 2 25 32 39 Graduate - 3 10 18 25 Total Continuing 55 90 94 Difference from prior year 35 4 Total Graduate 86 118 135 Difference from prior year 32 17 Grand Total 3924 3712 3716		ND - Returner	57	56	85		
Total Undergraduate 3838 3594 3581 Difference from prior year -244 -13 New Graduate Enrollment 31 28 41 Total New 31 28 41 Difference from prior year -3 13 Continuing Graduate Enrollment 30 30 Graduate - 1 20 40 30 Graduate - 2 25 32 39 Graduate - 3 10 18 25 Total Continuing 55 90 94 Difference from prior year 35 4 Total Graduate 86 118 135 Difference from prior year 32 17 Grand Total 3924 3712 3716	Total Con	tinuing	2615	2387	2367		
Difference from prior year -244 -13 New Graduate Enrollment 31 28 41 Total New 31 28 41 Difference from prior year -3 13 Continuing Graduate Enrollment State of the continuing of t	Differenc	e from prior year		-228	-20		
Difference from prior year -244 -13 New Graduate Enrollment 31 28 41 Total New 31 28 41 Difference from prior year -3 13 Continuing Graduate Enrollment State of the continuing of t	Total Und	lergraduate	3838	3594	3581		
Graduate - New 31 28 41 Total New 31 28 41 Difference from prior year -3 13 Continuing Graduate E nrollment Graduate - 1 20 40 30 Graduate - 2 25 32 39 Graduate - 3 10 18 25 Total Continuing 55 90 94 Difference from prior year 35 4 Total Graduate 86 118 135 Difference from prior year 32 17 Grand Total 3924 3712 3716				-244	-13		
Total New 31 28 41 Difference from prior year -3 13 Continuing Graduate Enrollment Graduate - 1 20 40 30 Graduate - 2 25 32 39 Graduate - 3 10 18 25 Total Continuing 55 90 94 Difference from prior year 35 4 Total Graduate 86 118 135 Difference from prior year 32 17 Grand Total 3924 3712 3716	New Gra	duate Enrollment					
Difference from prior year -3 13 Continuing Graduate Enrollment		Graduate - New	31	28	41		
Continuing Graduate Enrollment Graduate - 1 20 40 30 Graduate - 2 25 32 39 Graduate - 3 10 18 25 Total Continuing 55 90 94 Difference from prior year 35 4 Total Graduate 86 118 135 Difference from prior year 32 17 Grand Total 3924 3712 3716	Total Nev	v	31	28	41		
Graduate - 1 20 40 30 Graduate - 2 25 32 39 Graduate - 3 10 18 25 Total Continuing 55 90 94 Difference from prior year 35 4 Total Graduate 86 118 135 Difference from prior year 32 17 Grand Total 3924 3712 3716	Differenc	e from prior year		-3	13		
Graduate - 2 25 32 39 Graduate - 3 10 18 25 Total Continuing 55 90 94 Difference from prior year 35 4 Total Graduate 86 118 135 Difference from prior year 32 17 Grand Total 3924 3712 3716	Continui	ng Graduate Enrollment					
Graduate - 3 10 18 25 Total Continuing 55 90 94 Difference from prior year 35 4 Total Graduate 86 118 135 Difference from prior year 32 17 Grand Total 3924 3712 3716		Graduate - 1	20	40	30		
Total Continuing559094Difference from prior year354Total Graduate86118135Difference from prior year3217Grand Total392437123716		Graduate - 2	25	32	39		
Difference from prior year354Total Graduate86118135Difference from prior year3217Grand Total392437123716		Graduate - 3	10	18	25		
Total Graduate 86 118 135 Difference from prior year 32 17 Grand Total 3924 3712 3716	Total Con	tinuing	55	90	94		
Difference from prior year3217Grand Total392437123716	Differenc	e from prior year		35	4		
Difference from prior year3217Grand Total392437123716	Total Gra	duate	86	118	135		
	Grand To	tal	3924	3712	3716		
	Differenc	e from prior year		-212	4		

Housing Occupancy Report Board of Trustees Meeting August 19, 2016

Revised 8-3-16 Housing Occupancy

Fall Quarters/Semesters

	SSU	Campus View;	Residents	Percentage	Men Living	Women
	Owned	Tanner Place;	On Campus	Of	On Campus	Living
	Capacity	Bridgeview Court		Occupancy		On Campus
Fall		Capacity				
2016	172 ⁵	760 ⁵	917 ⁵	98.4% ⁵	499 ⁵	418 ⁵
			(Assigned)		(Assigned)	(Assigned)
2015	170^{3}	7774	884	93.3%	476	408
2014	180^{2}	785	922	96%	478	444
2013	176 ¹	785	970	101%	477	493
2012	179	785	998	103.5%	483	515
2011	178	723	962	107%	456	506

NOTES:

⁵ Final Details/Notes to be completed after the semester starts.

Number of students/capacity in Developer owned properties	745/760
Occupancy percentage for Developer owned properties	98.0%
Number of students/capacity in SSU owned properties	172/172
Occupancy percentage for SSU owned properties	100.0%

¹ Decrease due to Cedar 12 being converted to HRL Office space.
² Increase due to Cedar 12 being converted into a housing unit.
³ Decrease due to Cedar 12 housing Counselor in Residence and faculty members in Carriage.
⁴ Decrease due to graduate student single housing option in Bridgeview Court.

Housing Occupancy 2011 – 2016 Fall Terms

Updated as of August 3, 2016 – Office of University Housing & Residence Life

Orientation Final Results: 2016 **Board of Trustees Meeting** August 19, 2016

2016 Spring Orientations Thursday, December 17 th Tuesday, January 5 th Spring Total	Attenda	nce 73 83 156
2016 Summer Orientation Thursday, May 5 th Summer Total	Attenda	nce 21 21
2016 Fall Orientations Saturday, May 21 st Wednesday, June 8 th Saturday, June 11 th Tuesday, June 14 th	Attenda	nce 75 182 170 126
Thursday, June 16 th Tuesday, July 26 th Friday, July 29 th Fall Total 2016 Orientation Attendance:	Total	179 161 128 1021 <i>1198</i>
2015 Orientation Attendance:	Total:	1181

<u>Tentative 2017 Spring Orientation Dates</u> Thursday, December 15, 2016

(Fall Semester Finals End Dec. 16) Tuesday, January 3, 2017

(Spring Semester Classes Begin Jan. 11)

2017 Orientation Dates

A committee of campus representatives is being created to set orientation dates as a team and continue to develop our new format.

What's new about 2016 Orientation:

- Shorter, more student focused format
- Personalized folders and recommended schedules prepared for students in advance by staff and advisors
- Lunch in the Bear's Den
- Individual college presentations for students and families-less time apart
- Tele-counseling prior to attendance to confirm majors and attendance
- Social media and texting used to reach students
- Regular Orientation Team Meetings to improve program
- New Orientation Assistants to provide extra support for students
- Overwhelmingly positive survey

*see word cloud for a glimpse of what families are saying about Orientation!

Student Programing Board Board of Trustees Meeting August 19, 2016

The 2016-2017 Programming Chairs

- President- Jasmine Heard
- Advertising- Tristan Smith and Hannah Perry
- Special Events- Allicia Thomas
- Late Night (Thursdays)- Alex Eben and Xandria Adkins
- Gaming- Ryan Dosser
- Weekend- Brianna Brewster
- Diversity- Melvin Lawson
- Treasurer- Siana Cecere

Welcome Week Events

Friday-Sunday-The board will be participating in the 2016 Weekend of Welcome.

- Acting as Welcome Ambassadors or fulfilling RA duties
- Participating in Bear Beginnings and Student Life showcases

Monday- Spirit Shirts & Pictures with Shawn E. Bear

Tuesday- Craft Night

Wednesday- Candy Bar and Board Games

Thursday- Bingo!

Friday- Find the Paw \$4 Friday Movie

Saturday- Glow Games

Getting our Name out There

- Continuing to revamp our social media and making a strong presence
- Cellphone card holders will now advertise our social media handle
- Business cards to display at events

Looking Forward

- 1. Continuing our traditions each month
 - a. Bingo and \$4 Friday are very successful events that students anticipate
 - b. Gaming tournaments and game shows
 - c. Welcome Week traditions (Craft Night and Find the Paw)
 - d. Halloween Week traditions (Sorcery and Forbidden Lore, Halloween dance)
- **2.** Expanding on events that went well last year
 - a. Color War
 - b. Gaming in the Stars
 - c. Taco Tailgate

Student Programing Board Board of Trustees Meeting August 19, 2016

- **3.** Trying new things
 - a. Open Mic Night
 - b. Glow in the dark games
 - c. Cultural cooking
- 4. Collaboration
 - a. Partnering with different campus organizations like the Student Government Association and AHANA
 - b. Working closely with various offices (Student Life, Diversity and Inclusion,
 - c. Communications) to collaborate and assist with events within SPB and for the University
 - i. (Family Weekend, Awareness Week)