Wright State University

Athletics Council Minutes

Friday, December13, 2013

Members in attendance: Jeff John, Sheila Nahrgang, J.M Emmert, Mill Miller, Suzanne Semones, Tom Fortener, Bob Rando, Brooke McCurdy, Judy Chivers, Roderick Perry, Mary Kenton, Linda Ramey, Bill Wood, Bob Grant, Marie Bashaw, Mark Gazdik, Bob Grote, Jason Franklin (guest), Mo Cooper, Corey Ellis

1. Call to order- The meeting was called to order at 8:05 a.m. by Jeff John

2. Approval of 11/22/13 minutes- Jeff John received corrections of typographical errors in the minutes at which point the minutes were unanimously approved, with corrections.

3. Coaches Corner- Jeff John introduced Assistant Athletic Director for Sports Health, Jason Franklin. Jason provided a detailed overview of the current state of Wright State University’s training program with specific attention to staffing and facilities. Currently, WSU ranks high on staffing within the Horizon League relative to student-athlete care. WSU has five full time staff members, three graduate assistants, three full-time faculty on the education side and approximately 60 undergraduate students in the program. The recent move to the Wright State Physician’s building increased the training facility from a 1,500 square foot space to 3,000 square feet. There are satellite training rooms located in the Nutter Center, the Pavilion and Nischwitz Stadium to be used as needed. The new facility allows for on-site MRI, x-rays, hydrotherapy and several other state-of-the-art services. Jason explained that the training staff’s purpose is ensuring the welfare/health of the student-athlete. The trainers are available seven days a week to work with our athletes. Additionally, there is one dedicated general practitioner and one orthopedic doctor that provide weekly clinics for the WSU athletes. Jason was asked by an AC member to address question of whether athletes were treated in a gender equitable manner. Jason explained that staffing was assigned based on national injury rates prepared by the NCAA and that all athletes were treated based on injury not based on gender. A lengthy discussion ensued regarding concussion education, assessment, management and treatment. Jason and Dr. Corey Ellis described the WSU protocol which was adapted from national standards (National Athletic Trainer’s Association, NCAA Committee on Competitive Safeguards and Medical Aspects of Sports).

4. Athletics Director Report – Bob Grant gave the power point presentation that he recently delivered to the WSU Board of Trustees. The power point included the Athletic Department’s simple, yet effective mission statement of treating student-athletes as students first, people second and finally as athletes. The athletic department is operating on 32 straight terms of a gpa of 3.0 or higher. Bob discussed the role that the athletic department plays within the University setting (i.e., increasing exposure, engaging significant community partners, community service projects, money equivalency sport athletes pay toward tuition, athlete’s academic success generating state funding, etc.). Bob described perceived challenges for the athletic department including: the changing national landscape of conference alignment, rising costs of travel, need for additional coaching positions, declining dollars from conference, etc. Bob presented information that indicated WSU’s spending (coaching salaries, operating expenses, travel, etc.) was not extravagant relative to other Horizon League and state of Ohio schools.

Bob utilized the opportunity to express concern with recent reporting in the school newspaper, The Guardian, in which he was quoted without his consent. A lengthy discussion ensued regarding the makeup of the Guardian staff and the lack of journalistic mentoring for the students involved with the paper. While the group recognized that Athletics Council is a public meeting and it is the absolute right for a member of the Guardian to be present, the recommendation was made to Bob to be reserved with any delicate information that he provided to the group moving forward.

Committee Reports.

5. Steering committee- Jeff John indicated that the committee established this month’s agenda. Additionally, he encouraged the AC to read the recent Knight Commission report which was created to provide greater transparency for athletics finances and better measures to compare trends in academic and athletic spending. Jeff felt that the report presented WSU in a positive manner. Jeff reminded the AC that the President’s reception for the AC would be held on Sunday, January 12 starting at 4pm for men’s/women’s basketball doubleheader. Please RSVP to Brittney: 775-2857.

6. Academic Affairs- Judy Chivers explained that the committee was still working into revamping the process by which progress reports are distributed and collected and is hopeful that the web based program using pilot will be completed in near future\

7. Constitution and Bylaws. Marie Bashaw indicated there would be a report at the January AC meeting.

8. Gender Equity. Mary Kenton indicated the group is looking forward to reviewing EADA and NCAA information in January.

9. Diverse Student-Athlete Advocacy. No report given. The committee has not met since the last AC meeting.

10. Student Welfare. Steve Fortson indicated that the group met and toured the Wright State Physicians Building and was impressed with the quality of facility in which the student-athletes receive care. Steve encouraged the members of the AC to tour the facility.

11. Pre-Game Lecture Series. Jeff John reported that the next lecture is scheduled for January 22 and the subject will be early baseball journalism.

12. FAR Report – No report given

13. SAAC Report. SAAC President, Brooke McCurdy updated the Athletics Council on the latest SAAC activities. Brooke indicated that Raiders Give Back was a success and that gift and monetary donations are being made next week to the following charities: Blue Star Mothers, Toys for Tots and Shoes for the Shoeless. Next semester SAAC would be focused on Relay for Life and raising funds and establishing teams to participate.

14. Fall/Winter Sports Update – Judy Chivers provided an update of men’s and women’s basketball, track and men’s and women’s swimming and diving.

15. No New Business or Public Comment.

The meeting adjourned.

