WESTERN ILLINOIS UNIVERSITY

Regular Meeting, 23 October 2012, 4:00 p.m.

Capitol Rooms - University Union

A C T I O N M I N U T E S

SENATORS PRESENT: J. Baylor, L. Brice, J. Choi, S. Haynes, D. Hunter, A. Hyde, G. Jorgensen, I. Lauer, M. Maskarinec, B. McCrary, D. Miretzky, K. Myers, K. Pawelko, B. Polley, J. Rabchuk, S. Rahman, S. Rock, S. Romano, B. Thompson, R. Thurman
Ex-officio: Nancy Parsons, Interim Associate Provost; Tej Kaul, Parliamentarian

SENATORS ABSENT: S. Cordes, R. Hironimus-Wendt, M. Siddiqi
GUESTS: Steve Bennett, Clint Carlisle, Rick Carter, Beth Hansen, Jessica Harriger, Magdelyn Helwig, Sue Martinelli-Fernandez, Patrick McGinty, Russ Morgan, Terry Mors, Michael Murray, Nick Prichodko, Eric Ribbens, Michael Stryker, Adam Studzinski, Craig Tollini, Steve Wailand, Scott Walker, Bridget Welch, Michelle Yager
I. Consideration of Minutes

A. 11 September 2012
MINUTES APPROVED AS DISTRIBUTED
II. Announcements
A. Provost’s Report
1. Status Update on Changes to FYE
(Nancy Parsons, Interim Associate Provost)

Interim Associate Provost Parsons reported that the Senate’s Council on General Education (CGE) unanimously approved UNIV 100 as a 1-hour, graded course within the Human Well-Being category of Gen Ed. UNIV 100 goes to CCPI for consideration of changes to its course description, title, and prerequisites on October 25; CAGAS will consider policy changes related to FYE on November 1. Dr. Parsons hopes that all of the recommendations can be brought before Faculty Senate on November 6. She stated that the changes would not increase the graduation requirement nor the Human Well-Being component of Gen Ed. Interim Associate Provost Parsons and FYE Faculty Assistant Katrina Daytner will hold FYE overview sessions this week in coordination with the Center for Innovation in Teaching and Research (CITR).
B. Student Government Association (SGA) Report

(Steve Wailand, SGA Representative to Faculty Senate)
Mr. Wailand introduced Pi Kappa Phi representatives Clint Carlisle and Nick Prichodko who spoke about a new WIU fraternity. Mr. Carlisle informed senators that Pi Kappa Phi emphasizes service and leadership and operates its own non-profit, Push America, in support of individuals with disabilities. Management and Marketing professor Janice Gates will serve as academic advisor for the new fraternity.

Mr. Wailand distributed two bills that he introduced to SGA last week. The first proposes to establish a Faculty and Staff Appreciation Day to be hosted by SGA because “all faculty and staff should be recognized for their hard work in making our campus a wonderful place to receive an education.” The second bill would establish an award to recognize one outstanding faculty member each semester to be selected by the SGA’s Student Services Committee. Mr. Wailand reported that both bills passed SGA unanimously.
C. Other Announcements
1. Craig Tollini, Chair, University Committee on Sexual Orientation
Dr. Tollini told senators that the University Committee on Sexual Orientation (UCOSO) offers assistance on policies and curriculum in terms of sexual orientation and expression and gender identity. He stated that in the past UCOSO has assisted with domestic partner benefits, the inclusion of gender expression and identity in the non-discrimination clause, and establishment of the LGBTA Resource Center on the Macomb campus. Dr. Tollini stated UCOSO is currently working on the creation of a Sexualities minor. He stated that the Committee is endeavoring to do more outreach and make governance groups aware of what they do at WIU and encouraged senators to contact him, the LGBTA Resource Center, or the Committee at ucoso@wiu.edu if they know of issues for which they could be of assistance.
Senator Thompson stated that he has been a long-term member of UCOSO and has found that people are often not aware of what the Committee does, such as the domestic partner benefits, until it is needed. He noted that Western was one of the first institutions in the state of Illinois to establish benefits for domestic partners. Senator Thompson stated that UCOSO recently began participating in the summer orientation and registration (SOAR) program and has had great success. Dr. Tollini clarified that while UCOSO is a committee for faculty and staff, a lot of what it does impacts students, such as the non-discrimination clause and the proposed new minor.

Senator Hunter asked what kinds of activities UCOSO has planned for incoming students to make them aware of the support that Western offers to them. Dr. Tollini responded that much of this is coordinated by the LGBTA Resource Center and by the student organization, Unity. Senator Thompson added that someone from Unity or UCOSO is present at every SOAR, and this is publicized. He stated that high school students and their parents are very grateful to see a public, affirmative group that will help during their adjustments to life at WIU.
2. The Difficult Conversations Series
Senator Miretzky stated that recent discussions at Faculty Senate regarding classroom civility prompted her to make senators aware of the November 7 Difficult Conversations session “Tensions in the Classroom: Clashing Ideas/Clashing Values.” She stated the Difficult Conversations sessions, a series of informal conversations about diversity issues on the WIU campus which are open to all faculty, staff, and students, typically open with skits highlighting the discussion topic. Attendees are separated from those persons they came with and sit with individuals they don’t know to discuss issues related to the topic.
Senator Rabchuk asked how long the Difficult Conversations series has been offered. Senator Miretzky responded that four Difficult Conversations sessions were offered last year, and there are four scheduled this academic year. Senator Rabchuk asked how many individuals normally attend. Senator Miretzky responded that 140 individuals attended the September 26 session on “Self-Segregation on Campus: Why Don’t People Feel Comfortable with Difference?” but she expects that number will go down for future sessions because many FYE students attended the first one. Senator Miretzky stated that post-session evaluations indicate that people really like the workshops.

The Difficult Conversations series is held from 3:30-5:00 p.m. in the University Union Lamoine Room. The spring series includes “‘I Don’t Feel Privileged’: Differing Perceptions of Power and Advantage” on February 6 and “The Gender Box: Pressures to be ‘Male’ and ‘Female’” on March 27.
3. Senator Lauer will present the Wayne N. Thompson Faculty Lecture at 5:30 October 25 in the Union Sandburg Theatre. His lecture, “Rhetoric as Food for Thought,” will examine the Roman response to Greek rhetoric.
4. One petition was received from full-time faculty in the College of Fine Arts and Communication to replace Senator Myers on Faculty Senate during her spring 2013 sabbatical. Amanda Silberer, Communication Sciences and Disorders, was elected to fill that vacancy.

One petition was received from a tenured full professor in the College of Business and Technology to replace Mandeep Singh on the University Personnel Committee while he is on sabbatical this semester. Dr. Singh was earlier elected to a three-year term on the Committee to begin in spring 2013. Dave Hunter, Engineering Technology, was elected to fill that vacancy.

A call for petitions has been sent to tenured full professors in the College of Education and Human Services to fill a vacancy only for fall semester on the University Personnel Committee (UPC). A call for petitions will go out in the near future to fill two vacancies on UPC only for spring semester, one in Arts and Sciences and the other in Fine Arts and Communication.

III. Reports of Committees and Councils

A. Council on Campus Planning and Usage

(Dana Lindemann, Chair)

1. Response to Morgan Hall Air Conditioning Concerns
Chairperson Rock announced that the Council on Campus Planning and Usage (CCPU) Chair and the Physical Plant Director could not be present. Both Eric Ribbens, the Landscape Liaison on CCPU, and Russ Morgan, the building representative for Morgan Hall, were present. CCPU was asked by the Executive Committee to respond to a petition signed by 30 faculty members in Morgan Hall expressing concerns regarding the negative impact of hot temperatures in Morgan Hall, particularly during finals week. Petitioners requested a new policy be implemented to turn on air conditioning in Morgan Hall by the beginning of finals week each spring semester. CCPU does not support the request for this policy change.
The CCPU report relates that Physical Plant Director Scott Coker, who serves as an ex-officio representative on CCPU, found that the air conditioning system in Morgan Hall was turned on and tested prior to finals week in spring 2012 but broke during that week. Dr. Ribbens informed senators that mistakes appear to have been made, partially because of the unexpected emergency nature of the event, and communication by Physical Plant regarding the situation could have been improved. Dr. Ribbens told senators that Mr. Coker asked him to apologize for this lack of communication to Morgan Hall representatives.

Dr. Ribbens stated that Physical Plant is reluctant to establish a time table for the conversion to air conditioning because it depends strongly upon the weather; a serious change to the weather after the conversion is completed could lead to machine damage. Dr. Ribbens also noted that the individuals involved with the petition did not, at least initially, work through the Morgan Hall building representative to resolve their complaint; established procedures specify that individuals are to go to building representatives with their concerns, and the building reps then work with Physical Plant to resolve them.
The CCPU report states that Physical Plant plans to hold ongoing training sessions and to further develop the Building Representative Program to improve communication between the Physical Plant, building representatives, and building occupants. Dr. Morgan related that Physical Plant has been much better about responding to concerns and communicating through emails than in previous years. He noted that the air conditioning problem exists beyond Morgan Hall and the procedure for first reporting concerns to building representatives is the same across campus.
Chairperson Rock asked if the air conditioning will be turned on if it is particularly hot during finals week, noting that there seems to be complaints year after year about this issue. Dr. Ribbens responded that last year Physical Plant tested the air conditioning a week earlier, but when they did so something broke which had to be fixed, which was beyond their control. College of Arts and Sciences Dean Sue Martinelli-Fernandez related that she has been at Western since 1993 and has heard the same concerns and complaints every year. She stated she is unable to completely understand why the date the air conditioning is turned on is driven by a calculation of “X” amount of days to prevent harming the equipment, although she does understand that with the type of equipment Western has in its older buildings Physical Plant is unable to just flip a switch and start up the air. Chairperson Rock expressed his understanding that if the temperature were to fall below 32 degrees there might be implications to the equipment, but he believes that by finals week in May, freezing temperatures would be unlikely. Dean Martinelli-Fernandez added that depending on what side of Morgan Hall one is on, the temperatures will either be freezing cold or very hot. Parliamentarian Kaul noted that this situation also regularly occurs in Stipes Hall; during finals exam week students and faculty are often perspiring. He asserted it is inhuman to think that students could think and write a final exam in those conditions.
Senator Rabchuk explained that turning on the air conditioning is not as simple as flipping on a switch; it is a matter of piping because these buildings have an air condition system and not an air coolant system. He said that while the procedure that Physical Plant uses does need explaination, there is also the issue of communication; there was not clear communication from Physical Plant that the equipment had failed, and it was not clear to those in the building why they did not have air conditioning. He noted that while communication appears to be improving now, there are additional improvements that can be made.
Senator Hunter said he finds it a weak excuse to say that faculty in Morgan Hall did not follow the reporting chain. Senator Hunter stated that the Knoblauch Hall building representative has changed every couple of years in the 17 years he has been at WIU, so faculty don’t know to whom to report concerns. He cannot imagine that new faculty have any idea where to turn if they have these sorts of grievances and suggested the name of the building representative be posted at the entrance to campus buildings. Senator Hunter related that last summer it was very hot in Knoblauch, which is a concern because there is a lot of temperature-sensitive equipment in that building. He added that when he had to go to Physical Plant last summer he was surprised to find it felt about 45 degrees, which sends a bad message when the rest of the campus is suffering from the heat. Chairperson Rock stated that the discussion seems to indicate the need to invite a representative from Physical Plant to attend a future Faculty Senate meeting.

Motion: To table the remainder of the discussion until a Physical Plant representative can be present (Rahman/Lauer)

Senator Lauer observed the CCPU report does not include a rationale for the rejection of the request for policy change, stating only that CCPU thinks the current policy should stand. He stated that although a lot of the discussion has concerned the “current policy,” it is not entirely clear what the current policy is. Senator Rahman added that she was dissatisfied with the CCPU report because the issues have extended over several years.

Mathematics professor Beth Hansen, who wrote the petition, told senators it was an easy matter to get signatures from Morgan Hall faculty. She expressed her apologies to the Morgan Hall building representative, adding that she was ignorant of proper procedure and meant no disrespect. Dr. Hansen expressed her appreciation to CCPU, stating that she served on the Council last semester as a substitute for a member on sabbatical so she is familiar with that process, and Physical Plant Director Scott Coker has explained a couple of times how the air conditioning unit is started up. She stated that while Morgan Hall has experienced warm conditions during finals over the past several years, last year was particularly bad. She said she did receive communication eventually that the system had been broken in spring 2012, but the same sorts of problems have been experienced in Morgan Hall for at least the past three years. Dr. Hansen related that students are taking their finals in 80 degree classrooms, which is unacceptable.
MOTION TO TABLE APPROVED 20 YES – 0 NO – 0 AB

B. Council on Curricular Programs and Instruction

(Steve Bennett, Chair)

1. Requests for New Courses

a) BC 499, Field Work in Broadcasting, 3 s.h.
b) ECON 351, Global Economic Poverty Issues, 3 s.h.

NEW COURSES APPROVED

C. Council on General Education

(Patrick McGinty, Chair)

1. Request for Inclusion in General Education
a) ECON 351, Global Economic Poverty Issues, 3 s.h.

Dr. McGinty told senators that this request was so well done it could serve as a template for requests for inclusion in the Multicultural Gen Ed category. He stated the request meets goals 2, 3, and 5 of General Education; all courses are required to meet goal 5 for the Multicultural category and identify two others that they are willing to have assessed. CGE determined that ECON 351 will be assessed on goals 5 and 2. Senator Rahman asked if it is unusual for a Gen Ed course to be offered at the 300-level. Dr. McGinty responded that this is allowable in the Multicultural category.

INCLUSION IN GENERAL EDUCATION APPROVED

D. Council for International Education
(Michael Stryker, Chair)

1. Request for General Education Global Issues Designation

a) ECON 351, Global Economic Poverty Issues, 3 s.h.

Dr. Stryker told senators he seconds Dr. McGinty’s comments, adding that this request was one of the most pleasurable that CIE has had to review; the suggestions made by the Council were well received and fixed, and he plans to keep a copy of the request to forward to faculty wanting an example of a good Global Issues proposal.
Senator Rahman observed that ECON 351 is being proposed as a Gen Ed, Global Issues, and BGS Online Writing course. She asked why the department decided to propose one 300-level course to fulfill all these requirements rather than specializing each separately. Parliamentarian Kaul, who chairs the Department of Economics and Decision Sciences, responded that ECON 351 is a course that lends itself particularly well to all of these types of things; it includes the General Education components required for the Multicultural category, addresses themes of Global Issues, and is writing intensive. He noted that the request had to be approved as a Gen Ed course before submitting it to CIE for General Education Global Issues consideration. Senator Rahman asked why the department did not consider ECON 351 for the Discipline-Specific Global Issues designation rather than the General Education Global Issues designation. Parliamentarian Kaul responded the course would have been appropriate for DSGI designation; however, as chair, he has to consider which courses will generate sufficient enrollment, and the department decided to target Bachelor of General Studies students who need online Gen Ed, Global Issues, and writing intensive courses. He stated that other WID courses exist in his department, but they do not meet the needs of BGS students who do not have a specific discipline. He agreed that Senator Rahman’s points are well taken, but ECON 351 is able to cut across many requirements.
GEGI DESIGNATION APPROVED

E. Writing Instruction in the Disciplines (WID) Committee
(Kristine Kelly, Chair)

1. Request for BGS Online Writing Designation
a) ECON 351, Global Economic Poverty Issues, 3 s.h.

Magdelyn Helwig, who represented the WID Committee, told senators that this course is the first one that was submitted on the new BGS Online Writing form, which was developed to be used for those courses targeted for Bachelors of General Studies students. Parliamentarian Kaul thanked Economics and Decision Sciences professor Jessica Harriger for her development of the course, adding that the request was seen by about 80 individuals before it ever made its way to Faculty Senate for consideration.

BGS ONLINE WRITING DESIGNATION APPROVED

2. Request for WID Designation
a) FS 485, Political and Legal Foundations, 3 s.h.

Senator Rabchuk observed that LEJA already has four courses that students can take to satisfy the WID requirement. School of Law Enforcement and Justice Administration Director Terry Mors responded that LEJA offers a 400-level topic-based writing intensive series, but the fire science component, for which this course is designed, is separate. He informed senators the Fire Science major is currently being considered by the Illinois Board of Higher Education, and once it is approved fire students will need either a WID course or a BGS Online Writing course; FS 485 will satisfy the WID requirement for these students. LEJA professor Scott Walker, who oversees the fire science program, added that several years ago LEJA began an in-house fire science program, and this course was part of that minor. He added that there is no crossover between the two disciplines of Law Enforcement and Fire Science within LEJA, so FS 485 will satisfy the need for a WID course within the new Fire Science major.
WID DESIGNATION APPROVED

F. Senate Nominating Committee

(Martin Maskarinec, Chair)

SENATE COUNCILS AND COMMITTEES:

· Council for Instructional Technology
Cynthia Struthers, IIRA
replacing
Bhavneet Walia

Fall 2012
B&T
UNIVERSITY COUNCILS AND COMMITTEES:

· University Technology Advisory Group
John Cooper, Music

replacing
Michael Murray

2013

FA&C
There were no additional nominations. The two candidates were declared elected.
IV. Old Business – None
He a
V. New Business – None
Motion: To adjourn (Brice)
The Faculty Senate adjourned at 4:45 p.m.

Jim Rabchuk, Senate Secretary

Annette Hamm, Faculty Senate Recording Secretary
1
PAGE
7

