

FLORIDA STATE UNIVERSITY

FACULTY SENATE

MINUTES FACULTY SENATE MEETING MARCH 22, 2017 DODD HALL AUDITORIUM 3:35 P.M.

I. Regular Session

The regular session of the 2016-17 Faculty Senate was held on Wednesday, March 22, 2017. Faculty Senate President Susan Fiorito presided.

The following members attended the Senate meeting:

J. Adams, T. Adams, S. Aggarwal, A. Askew, H. Bass, K. Bearor, K. Brummel-Smith, M. Buchler, E. Chicken, R. Coleman, B. Cox, A. Darabi, J. Dawkins, V. DeBrunner, J. Delp, J. Fiorito, S. Fiorito, R. Gainsford, J. Garibaldi, T. Graban, J. Gomariz, M. Gross, J. Grzywacz, K. Harper, J. Hellweg, E. Hilinski, C. Hofacker, K. Hufferberger, E. Jakubowski, K. Jones, I. Junglas, T. Keller, A. Kim, B. Landing, S. Lewis, W. Li, S. Losh, T. Mariano, C. Marzen, V. Mesev, U. Meyer-Baese, D. Moore, J. Ohlin, S. Park, E. Peters, A. Rhine, V. Richard Auzenne, N. Rogers, , E. Ryan, P. Sharpe, T. Siegrist, D. Slice, N. Stein, L. Stepina, Col. M. Van Wert, A. Vanli, E. Walker, Y. Wang.

The following members were absent. Alternates are listed in parenthesis:

T. Abichou, T. Albrecht-Schmitt, E. Aldrovandi, L. Beitsch, B. Birmingham, D. Bookwalter, W. Boot, M. Burr, J. Clark (**A. DeGiorgi**), A. Clarke, P. Doan, F. Dupuigrenet, J. Fadool, B. Fennema, A. Figueroa, H. Flynn, J. Geringer (**M. Thrasher**), E. Hull, R. Jackson, E. Kim, J. Linford, J. Lo, C. Madsen, P. Mason, M. Messersmith, R. Morris, Z. Musslimani, P. Osteen, I. Padavic, K. Petersen, D. Poey, D. Rohlinger, V. Salters, J. Standley, O. Steinbock, N. Stoltzfus (**C. Upchurch**), B. Stults, U. Sypher, G. Tyson, O. Vafek,, D. Von Glahn, W. Weissert, C. Wood, K. Yang, T. Zuehlke.

II. Approval of the Minutes

The minutes of the February 15, 2017 meeting were amended and approved.

III. Approval of the Agenda

The agenda was amended to remove the Budget Committee report item and move the Athletics special report item after the report of the Steering Committee. The agenda was then approved as amended.

IV. Report of the Steering Committee, Dr. Todd Adams

“Since the February Senate meeting the Steering Committee has met twice. We have met with the candidates for the Vice President for Student Affairs. We are also meeting with the

candidates for the Dean of the College of Social Sciences and Public Policy. We met with the newly elected SGA Senate President. The Student Senate would like us to consider reinstating the forgiveness policy. They state that all other SUS schools have one. They are going to put together a proposed policy that we will first discuss in the FSSC then bring to the Faculty Senate. We have discussed a committee to review the FSU constitution. This follows last month's tabling of proposed changes. We are discussing the charge and makeup of the committee. If you are interested in being on this committee or in nominating someone, please send an email to anyone on the Steering Committee by April 7. We met with Michael Barrett, Associate Vice President for Technology. There have been some updates to the email policy under consideration and they are getting feedback from various groups. At the beginning of this month there was no set time for adoption, and Michael was going to report back to the Senate at some point. We also discussed a report from the FSU Progress Coalition and UnKoch My Campus related to the influence of the Charles Koch Foundation at FSU."

V. Special Order: Faculty Athletics Representative, Dr. Pamela Perrewé and Mr. Ashton Henderson

See Addendum 1 for Dr. Perrewé and Mr. Henderson's presentation.

Dr. Perrewé's presentation of The Annual Report on FSU's Athletic Program:

- FSU's Academic Progress Rate (APR) (a score based on eligibility and retention) for football dropped in 2014-2015 to 934. The NCAA issues concerns for any score below 930. However, the score should increase for the 2015-2016 year.
- In terms of the 2015-2016 Graduation Success Rate (GSR), FSU's overall rate is 87%. Football and baseball have the lowest GSR with 77% and 75%, respectively. Baseball's low rate is due, in part, to the fact that many of the baseball players go pro before graduating.
- Notably, the NCAA's APR and GSR scores do not make a distinction in retention rates between student-athletes leaving college to transfer to the pros and those that drop out.
- Compared to other ACC schools, FSU's GSR is near the middle. The private schools have the best rates, and FSU is tied for third highest GSR among the public institutions.
- FSU's men's and women's basketball have the highest GSRs within the ACC.
- For the last few years, FSU has been working on increasing the GSR for African American student-athletes. Currently the overall GSR for African American student-athletes is at its highest at 79%.

Mr. Henderson's presentation on the Student Development and Leadership Strategies Course:

- Mr. Henderson is the instructor for SLS 1261: Student Development and Leadership Strategies, which provides tools for students to cultivate meaningful relationships, enhance character development, and ensure students are aware of the path to success.
- The course is required for all incoming freshman student-athletes and is open to anyone else as an elective.
- The course focuses on time management, social pressures and responsibilities, and financial literacy and brings in world-renowned speakers to address these topics.
- In terms of effectiveness, the first student cohort had a 3.0 GPA and a 100% positive rating that they would recommend the program to other freshmen.

VI. Reports of Standing Committees**a. Library Committee, Dr. Alysia Roehrig**

See **Addendum 2** for Dr. Roehrig's presentation.

Library Committee Updates:

- The QER report was positive in terms of what the FSU Libraries provides students, but it pointed out the library needs more funding to increase its rank to match that of the University's overall rank.
- Strengthening the library will help meet the strategic goals set by FSU.
- The collections budget is inadequate to meet the current needs and demands for scholarly subscriptions and publications. The library needs more recurring funds with consideration for inflation.
- The Law, Medicine, and Music libraries are also going through the same budgetary issues.
- The Faculty Senate Library Committee made a statement of support for the University Libraries in February, acknowledging the budget issue.
- Last year the libraries cut the Springer database subscription to address the budget issue but were able to renegotiate with Springer this year and re-subscribe for a third of the cost.
- Next year, the library will be facing the same problems and has requested an additional \$1 million to avoid making cuts. If cuts need to be made, the cuts will probably be for a STEM focused portion of the Taylor & Francis package because it is very expensive and not used often.
- The library needs STEM faculty members who would like to volunteer to serve on the Library Budget Taskforce if the library does not receive the requested money and needs to make decisions about cuts. If you have a recommendation for someone to serve on the taskforce, please email Dr. Roehrig at aroehrig@fsu.edu in the next few weeks.

b. Teaching Evaluation Committee Proposal

The Teaching Evaluation Committee is recommending that the Office of Distance Learning (ODL) conduct a pilot study this summer with only online course evaluations. After the pilot, the Teaching Evaluation Committee will present the data to the Faculty Senate concerning response rates and will then make a formal recommendation about whether ODL should move to exclusively online evaluations. The Faculty Senate Teaching Effectiveness Committee is also exploring the issue and will give a recommendation concerning online and print evaluations in the fall. After those recommendations, the Faculty Senate will vote on the issue.

VII. Special Order: Association of Retired Faculty (ARF), Dr. Larry Gerber and Dr. Carol Darling

Dr. Gerber, a retired faculty member from Music, spoke about the Association of Retired Faculty (ARF). It was founded in 1979 with the mission of: 1) providing opportunities to continue valued relationships with the university; 2) serving as a conduit for the current events

of campus, community, and colleagues; and 3) deepening connections with former and current staff, faculty, and administrations. ARF can ease the transition to retirement and help maintain cross-campus connections made by faculty members. The first year of membership is free, and afterward the fee is \$10 per year per person or \$15 per year per household. Three times a year, ARF publishes a retiree journal on campus updates. Activities for the organization include: luncheons with guest speakers, the holiday celebration, a spring barbeque with student speakers, and tours of the university. ARF has also taken over and fully endowed the Bernie and Greta Sliger Presidential Scholarship, which will be awarded for the first time next year.

VIII. Old Business

There were no items of old business.

IX. New Business

a. Road Scholar Standing Committee Proposal, Dr. Dennis Moore

The Faculty Senate is proposing to convert the Road Scholar Committee from an ad hoc committee, which it has been for three years, to a standing committee. The committee right now consists of: Todd Adams, Greg Beaumont, Aline Kalbian, Dennis Moore, Denise Von Glahn, and Peggy Wright-Cleveland. The committee organizes and stages presentations by scholars from other ACC schools for non-specialist audiences. Converting the committee to a standing committee requires a change to the bylaws. The proposal is being presented now and will be voted on in April.

- Concerning a question about funding from Michael Buchler, Dr. Moore clarified that the committee has a budget from Vice President for Faculty Development Janet Kistner and Provost Sally McRorie which it uses for guest speaker's airfare, lodging, and an honorarium. The budget for the next year has not yet been guaranteed.
- Eric Walker had a concern that such a standing committee would stand out as peculiar from the other standing committees because it has a very specific focus rather than a general structural focus. He suggested having a standing committee on visiting scholars or lecturers instead to be more generic and structural.
- Another Senator suggested that the Road Scholar Committee be put in the same category as the Torch Awards Committee. Todd Adams explained that the proposal was created because it seemed odd to have an ad hoc committee that would exist indefinitely, and he clarified that in contrast to the Torch Awards Committee, the Road Scholar Committee requires a significant amount of work over a long time rather than one meeting a year.

b. Sabbatical Committee Nominations

The Senate currently has ten nominations for the Sabbatical Committee. Dr. Fiorito asked if there were any more nominations. No nominations were given from the floor. The voting for the committee will be done with a Qualtrics survey in April.

X. University Welfare

a. FSU Bookstore, Mr. Sam McDowell

See Addendum 3 for Mr. McDowell's presentation.

Mr. McDowell discussed two academic tools which the Bookstore is adding:

- IncludedED - a program which will allow students to pay for all their course materials in their tuition. They can order all their materials when they register for classes so they're prepared on the first day of class.
- Follett Discover – a program which provides a way for faculty to search and adopt course materials based on reviews and what other institutions are using. The program will be integrated with the Learning Management System so that faculty and students can access it through Blackboard and later Canvas.

Mr. McDowell mentioned that the FSU Bookstore has an initiative to work with Advanced Online, a company which allows faculty to purchase customized materials for classes. In regards to upcoming events, Mr. McDowell mentioned that the Victoria Secret brand PINK will be offered at the bookstore in fall 2017, Coach Bowden will be hosting a book signing on April 7, and there will be an Apple sale for faculty on April 7 with up to \$250 off already educationally-discounted Apple products.

XI. Announcements by Deans and Other Administrative Officers

a. Dean Michael Hartline, College of Business

Dean Hartline has been at FSU for sixteen years and became the Dean of the College of Business on April 1, 2016. He became the Interim Dean on July 1, 2015 and since then has been working to move the College forward through the creation of a new strategic plan which holds the College accountable for metrics. He also started what he calls “the path to preeminence.” In order to be a preeminent college of business, Dean Hartline is focusing on four targets:

- People – The College is making strong investments in faculty and students. The college has increased research money available to faculty and increased faculty retention through higher salaries. For students, the college has been working with donors to fund student travel.
- Programs – The College put a strong focus on the MBA program, which moved from 44th nationally to 16th in the past year. Business Analytics is a new program which has been added. The college is also working on adding an honors program. The College has also hired the first Director of Corporate Engagement to develop corporate connections.
- Place – The College's proposed new home is Legacy Hall. That building is waiting on funding from the Legislature for the rest of the funds needed to break ground.
- Posture – Posture relates to thinking, acting, and performing like a top 25 business school. The College is also working on promoting and marketing the College and on naming the College based on a benefactor.

Dean Hartline also talked about forging partnerships with units. He discussed examples such as: a partnership with the Jim Moran School of Entrepreneurship; a joint retail center with the College of Human Sciences; a real-estate course which was developed with the College of Social Sciences; joint programs with the College of Law; a partnership with the College of Communication in their Women in Leadership Program; and a partnership with the Alumni Association to create a Lunch and Learn Series. The College

of Business is looking for partners in two other initiative areas: diversity in leadership and a digital signs initiative.

b. Dean Randy Hanna, Panama City

See Addendum 4 for Dean Hanna's presentation.

Dean Hanna gave a quick history of Florida State University Panama City, which was transferred to FSU from the University of West Florida in 1982. The students at this campus are a different mix from the Tallahassee campus because many of them are older and/or working fulltime. In 2013, the campus accepted its first cohort of freshman and sophomore students, so now the campus is working on changing the time and length of classes to fit more traditional students as well as nontraditional students. The campus had about 1,000 students in the fall but serves close to 1,850 students and has 35-40 full-time specialized faculty. The campus functions as a separate unit as well as a separate college, so the faculty are part of both the Panama City unit and part of their respective colleges, and the campus is also its own college, the College of Applied Studies. The college has four separate programs: Professional Communication; Criminal Justice; Recreation, Tourism, and Events; and a master's program in Nurse Anesthesia. In the fall, the campus is adding a Commercial Entrepreneurship program and Hospitality Management and Tourism program and hopes to bring back its MBA program. In 2018, the campus is going to focus on engineering programs. Two programs have been nationally recognized: the Psychology program, which trains master's students to work with students with autism, and the online Computer Science program. Dean Hanna concluded by talking about some of the issues facing the campus: enrollment, freshman admits, program offerings and the strength of programs, and competition from schools like Troy, Auburn, and the University of West Florida in terms of financial packages offered to students. The campus is also working on getting residence halls, which will likely happen in 2019. Dean Hanna ended his presentation by reiterating that all of his faculty are specialized and that many of them have a strong desire to be a part of faculty governance. He also mentioned that the Panama City Campus is right next to a major naval and air force base, which provide an opportunity to create research relationships with them. Dean Hanna hopes to focus on that opportunity in the future.

XII. Announcements by Provost McRorie

Provost McRorie was not in attendance.

XIII. Announcements by President Thrasher

President Thrasher was not in attendance.

XIV. Adjournment

The meeting adjourned at 5:18 p.m.

Andrea White
Faculty Senate Coordinator

Annual Report on Florida State University Athletics Program

Pamela Perrewe
Faculty Athletics Representative
Eminent Scholar of Business Administration

Ashton Henderson
Student-Athlete Academic Services
Associate Director, Football Academics

Florida State University Faculty Senate

March 22, 2017

Academic Progress Rate (2014-15)

- Baseball – 971 (FBS average 974)
- Football – 934 (FBS average 964)
- Men's Basketball – 1000 (FBS average 967)
- Women's Basketball – 982 (FBS average 978)

Graduation Success Rate (2015-16)

- Overall GSR for FSU is 87% (up from 85% last year and 84% the year before).
- Lowest GSR scores are in football 77% and men's baseball 75% (up from 73% and 72%).
- Highest GSR scores are in women's basketball, golf, swimming/diving, and volleyball (100%).

Overall GSR for ACC Schools

2015-16 Overall GSR for ACC Schools	
Notre Dame	98
Duke	97
Boston College	95
Wake Forest	92
VA Tech	92
Clemson	91
Syracuse	90
Miami	90
FSU	87
Virginia	87
GA Tech	87
Pittsburgh	84
NC State	83
Louisville	83
UNC	82

Positive News for Florida State University and Graduation Success Rates

- FSU achieves its highest GSR ever with an 87% overall rate for the institution, good for 3rd (tied) among all public schools in ACC.
- Seven different sport programs achieved its highest GSR score on record, including FB, MBB and WBB.
- Both MBB and WBB have the highest GSR among all public schools within the ACC.

FSU's Graduation Success Rates for our African American student-athletes

- Institution's overall GSR for Black/African-American SAs achieves highest mark ever at 79%.
- Black/African-American GSR for male SAs across all sports achieves all-time high of 74%.
- GSR for Black/African-American football SAs achieves highest mark ever at 71%.
- Black/African-American GSR in MBB and WBB is 89% and 100%, respectively.

SLS 1261: Student Development and Leadership Strategies

Professional Background

**Keeping It Real
Mondays, 7 years**

**Academic
Advisor**

Co-Author

**Leadership
Institute**

SLP

SLS1261

SLS 1261 Student Development & Leadership Strategies Course Description:

- This course will provide the tools to cultivate meaningful relationships, enhance character development, and ensure students are aware of the path to their full potential.

Social Media Interactions

FSU SAAS @FSUSAAS · Jan 31

#PowerOfWe #NoleNuggetsSp17 We loved coming together tonight & look forward to the rest of the semester.

5

39

109

Program Effectiveness

Would you recommend this program to incoming freshman? (18 responses)

• Yes
• No

Spring '16

Would you recommend this program to incoming freshman? (73 responses)

• Yes
• No

Fall '16

Cohort GPAs

- **Spring '16 Term GPA: 3.008**
- **Fall '16 Term GPA: 3.010**

Questions

Addendum 2

Faculty Senate Library Committee

Updates from Chair, Alysia Roehrig
March 22, 2017

University Libraries QER Highlights

- The success of FSU's new strategic plan will depend on strengthening the library, which is fundamental to each of FSU's six strategic goals. Investing strategically in the library will ensure fulfillment of these goals. The same is true for Florida State's Preeminence Measures and its goal to be in the US News Top 25. The library is currently ranked 51st among public university research libraries but should be higher.

University Libraries QER Highlights

- The library does an outstanding job of stewarding its limited resources to achieve greatest impact, but challenges include:
 - The collections budget is inadequate for a university of FSU's size and breadth. FSU's administration has increased the libraries' collection budget over the past two years by \$750K recurring, augmented by non-recurring funds, but more is needed.
 - While one-time funds can be used to address gaps in the book budget, they don't address the demand for journals. The budget is insufficient to cover inflation in the price of scholarly subscriptions (loss of about \$4DOK in spending power each year).
 - The budget doesn't allow for acquisition of publications in new areas of inquiry that represent, in many cases, the disciplines and transdisciplinary areas in which FSU intends to grow research. Further, an "unmet needs" list of databases, journals and books currently totals \$2.5 million, mostly recurring.

University Libraries QER Highlights

- Note other libraries (Law, Medicine, Music etc.) also need more funding to avoid cuts and maintain service.
 - A large proportion of the resources at the other libraries are available to all at FSU.
 - Stagnant budgets and high rates of inflation are limiting their ability to provide service as well.

Statement of Support for the University Libraries from the Faculty Senate Library Committee

February 1, 2017

Having discussed Dean Julia Zimmerman's detailed report at our January meeting, describing the recommendations from last semester's QER visit by two distinguished external reviewers – the Dean of the Libraries at Penn State University and the Vice Provost for University Libraries at the University at Buffalo – our committee unanimously supports Dean Zimmerman's efforts to apply those recommendations. Many of us met with the reviewers while they were on campus, and we know that they are aware of the budgeting restraints which our campus libraries face. Indeed, at our January meeting we learned that currently there are approximately \$2 million on our libraries' "wish list" of faculty needs which the libraries cannot fund. We applaud the efforts of Dean Zimmerman's staff that have recently led to a dramatic reduction in what FSU spends for the Springerlink e-journal contract, bringing our costs more in line with what UCF and USF have been paying for years. As successful as such efforts have occasionally been, the rate of inflation and growing needs still makes it imperative that the libraries receive increased funding, as the QER reviewers are strongly recommending. Thank you.

University Libraries Budget Issues

- University Libraries requested an addition \$1 million for next year's budget to avoid cuts.
 - Should know before July 1 whether request is granted.
- I wanted to alert you that cuts to STEM resources may need to be made, if the budget request is not granted.
 - May need to cut STEM focused portion of Taylor & Francis package—most expensive, least used.
- Need STEM faculty volunteers (in particular senators) to represent your interests if we need to reconvene Library Budget Taskforce to advise Libraries.
 - Last year the taskforce recommended cutting Springer and this year we were able to get a new contract with them for 1/3 the price.
 - Recommendations (to me at aroehrig@fsu.edu) needed by August 1 so can notify partners/publishers.

Road Scholar Proposal as Faculty Senate Standing Committee

The Road Scholars Committee is responsible for organizing and staging a series of presentations for non-specialist audiences, by scholars from other institutions in the Atlantic Coast Conference. The Committee consists of five members appointed by the Steering Committee, with the advice and consent of the Senate for staggered two-year terms. In addition, the Vice President for Faculty Development and Advancement, or his or her designee, and the Senior Associate Athletics Director for Academics, or his or her designee, each serve as an ex officio member. The Steering Committee shall appoint the chair.

The Committee solicits input on prospective speakers, selects the speakers, coordinates with appropriate units to host or co-host each visit, and arranges for the venue and time for each speaker's visit, scheduling each in conjunction with an athletic event involving the speaker's institution.

Road Scholars

Florida State University's series of talks by distinguished scholars from other institutions in the Atlantic Coast Conference

March 2017

In March 2014, then-Faculty Senate president Gary Tyson established a brand-new **Road Scholars Committee**:

Todd Adams, in Physics; Vice Chair of the Faculty Senate Steering Committee

Greg Beaumont, Associate Dean of Undergraduate Studies; Senior Associate Athletics Director for Academic Affairs

Aline Kalbian, in Religion

Dennis Moore, in English, *chair*

Denise Von Glahn, in Music

(who has succeeded original committee member Prof. Jane Piper Clendinning, also in Music)

Margaret Wright-Cleveland, Director of the Office of Faculty Recognition *and* a 2015-2016 Fulbright Scholar in Côte d'Ivoire

Each academic year, this committee organizes and stages presentations for nonspecialist audiences by outstanding scholars from other institutions in the Atlantic Coast Conference. The committee solicits input on prospective speakers; selects the speakers and coordinates with appropriate units to host or co-host the visit; and arranges for the venue and time for each speaker's visit, scheduling each close to the date of an athletic event involving the speaker's institution, like so:

		<i>(co-)hosts here on the FSU campus:</i>	<i>in conjunction with:</i>
April 7, 2017	Dr. Silvio Torres-Saillant Dean's Professor in the Humanities College of Arts and Sciences Syracuse University	Winthrop-King Institute for Contemporary French and Francophone Studies <i>and</i> Program in Literature, Department of English	women's tennis
February 10, 2017	Dr. Michael Garval Professor of French; Director, Master of Arts in Liberal Studies Program North Carolina State University	Department of Modern Languages and Linguistics <i>and</i> the Dedman School of Hospitality	men's basketball
In this committee's first two and a half years, we brought these scholars to the FSU campus:			
November 2016	Dr. Jennifer Glass Assistant Professor, Biogeochemistry School of Earth and Atmospheric Sciences Georgia Institute of Technology	Department of Earth, Ocean and Atmospheric Sciences	track and field
October 2016	Prof. Todd Anderson Assistant Professor, Printmaking College of Architecture, Art and Humanities Clemson University	Department of Art	football

October 2016	Dr. Simen Ilesanmi Washington M. Wingate Professor Department of the Study of Religions Wake Forest University	Department of Religion <i>and</i> Center for the Advancement of Human Rights	football
April 2016	Dr. Edmund Edmonds Associate Dean, Notre Dame Law School and Director, Kresge Law Library	FSU College of Law <i>and</i> School of Information	baseball
March 2016	Dr. Joel Stitzel Center for Injury Biomechanics, Virginia Tech-Wake Forest School of Biomedical Engineering and Sciences	Department of Scientific Com- puting	women's tennis
February 2016	Dr. Jocelyn Neal Professor of Music, UNC-Chapel Hill ; Adjunct Professor, American Studies	College of Music	women's basketball
November 2015	Dr. Kenneth Himes Associate Professor of Theology, Boston College	Department of Religion <i>and</i> Center for the Advancement of Human Rights	women's soccer
October 2015	Dr. Kenneth Goodman Director, University of Miami's Institute for Bioethics and Health Policy, and Co- Director, UM's Ethics Program	Center for Innovative Collab- oration in Medicine and Law	football
April 2015	Dr. Lina Insana Associate Professor of Italian, University of Pittsburgh	Department of Modern Languages and Linguistics	baseball
January 2015	Dr. Catherine Fosl Associate Professor of History; Director, Anne Braden, Institute for Social Justice Research, University of Louisville	Women's Studies	women's basketball
November 2014	Dr. Craig Volden Professor of Public Policy and Politics, Frank Batten School of Leadership and Public Policy, University of Virginia	Department of Political Science	football
October 2014	Dr. Sandra Gustafson Professor of English and Concurrent Professor of American Studies, Notre Dame University	Program in Literature, Depart- ment of English	football
September 2014	Dr. Shaundra B. Daily Assistant Professor, Clemson University's School of Computing; joint appointment, Dept. of Engineering and Science Education	Departments of Dance <i>and</i> Computer Science	football

A note on this committee's history:

Professor Tyson contacted me in December 2013 -- having noticed that I had been FSU's faculty member whom Clemson University had invited to participate in their "Humanities Road Scholars" series that Fall -- to ask if I thought we might develop our own series along these lines. As I told him, Peggy Wright-Cleveland and I had already been comparing notes about just such a possibility, and when he asked if I would chair and help populate a Faculty Senate committee that would adapt this model, I was happy to agree. My committee colleagues and I've been acknowledging the fact that we learned about the idea from Clemson, where my counterpart in their English Department wanted to emphasize that *it's not all about athletics*. Hear hear!

-- Dennis Moore, www.english.fsu.edu/faculty/dmoore/htm

Road Scholars

Florida State University's series of talks by distinguished scholars from other institutions in the Atlantic Coast Conference

Friday, April 7*

1:30 presentation, 2:30 reception
Bradley Reading Room, Strozier Library

***Q. Why is Slavery in the Americas
So Hard to Forget?
A. Historical Hypermnesia***

by Prof. Silvio Torres-Saillant

*Dean's Professor of the Humanities
College of Arts and Sciences*

<http://asfaculty.syr.edu/pages/eng/torres-saillant-silvio.html>

**several days after the Syracuse-FSU women's tennis match*

Co-hosts for Prof. Torres-Saillant's visit are FSU's Winthrop-King Institute for Contemporary French and Francophone Studies **and** the Program in Literature in the Department of English

FLORIDA STATE
UNIVERSITY

A Preeminent University

FSU BOOKSTORE

March 22, 2017

Anna Woods

ACADEMIC TOOLS

- **IncludEd**

- The IncludED program delivers all required course materials, both print and digital, to students as part of their tuition or fees.

- **Follett Discover**

- Follett Discover consists of Faculty Discover and Student Discover. For faculty, a smarter way to research and adopt course materials, and for students, a smarter way to access and prepare for class.

INCLUDED

Institution & Faculty

- Maintain Full Variety of Content Choices for the Faculty
- All Students Have faculty Selected Content on or Before First Day of Class
- Competitive Offering
- Communicate the Full Cost of Education Up Front

Students

- Equal Access to Materials for All Students
- Ease and Convenience of Fulfillment
- Lower Overall Prices
- Increased Student Engagement, Performance and Retention

FOLLETT DISCOVER

FACULTY

STUDENTS

Faculty Adoption Tool
**Integrated with Your
LMS**

HEOA Compliance
**Solution for Your
Course Catalog**

Purchase Course
Materials **During
Registration**

Purchase and Access
Course Materials
Within Your LMS

Course Materials Made Smarter.

Office of
BUSINESSServices

FSU BOOKSTORE INITIATIVES

- Advanced Online – coming soon.

FSU BOOKSTORE UPCOMING EVENTS

- Apple Sale – up to \$250 on Apple products, April 7th
- Coach Bowden book signing – April 7th
- PINK is coming Fall 2017

CONTACT INFO

ANNA WOODS

AWOODS@FOLLETT.COM

850-644-8520

Office of
BUSINESSServices

FLORIDA STATE UNIVERSITY PANAMA CITY

FSU PANAMA CITY HISTORY

- **1972:** Board of Regents (BOR) establishes University of West Florida center
- **1976, 1981 and 1987:** Bay County Commission donated property for center
- **1982:** Transferred to FSU by State Legislature and BOR with six on staff, five faculty members, 531 students and 11 degree programs
- **1984:** 17 students make up first graduating class
- **1999-2003:** Florida Legislature provided \$2.98 million to expand course offerings.
- **2004-2009:** \$8 million Administrative Services Center Building and \$32 million Holley Academic Center built
- **2013:** Campus accepts first cohort of freshman and sophomore students

STUDENT PROFILE

ENROLLMENT BY DEGREE LEVEL

- Undergraduate
- Graduate
- Other

ENROLLMENT BY COLLEGE

- Applied Studies
- Arts and Sciences
- Business
- Education
- Engineering
- Social Sciences
- Social Work
- Other

ENROLLMENT BY AGE

- 17-22
- 23-25
- 26-40
- 41+

STUDENT POPULATION

1,000

approximate
fall 2016 enrollment

1,450

yearly unduplicated
headcount

1,850

FSU students
served by FSU PC

A photograph of several students sitting at a long wooden table in a classroom or lecture hall. They are looking towards the right side of the frame, presumably towards a speaker or a screen. The student in the foreground is a young woman with long dark hair, wearing a green and white striped shirt. She is looking intently. Behind her, other students are visible, some taking notes. The background is slightly blurred, showing more of the room and other students.

ACADEMIC PROGRAMS

UNDERGRADUATE

- Accounting
- Business Administration
- Computer Science, B.A.
- Computer Science, B.S.
- Civil Engineering
- *Commercial Entrepreneurship* (new fall 2017)
- Computer Engineering
- Electrical Engineering
- Elementary Education
- *Hospitality Management & Tourism* (new fall 2017)
- Professional Communication
- Psychology
- Public Safety & Security
- Recreation, Tourism & Events
- Social Science Interdisciplinary
- Social Work

ACADEMIC PROGRAMS

GRADUATE

- Corporate and Public Communication
- Electrical Engineering
- Bachelor's/Master's Combined Elementary Education
- Nurse Anesthesia
- Psychology: Applied Behavior Analysis
- Social Work

GRADUATE CERTIFICATES

- Event Management
- Law Enforcement Intelligence
- Underwater Crime Scene Investigation

