WESTERN ILLINOIS UNIVERSITY

Regular Meeting of the FACULTY SENATE
Tuesday, 1 December 2009
4:00 p.m.

Capitol Rooms - University Union

A C T I O N M I N U T E S
SENATORS PRESENT: P. Anderson, C. Blackinton, B. Clark, J. Clough, L. Conover, J. Deitz, G. Delany-Barmann, D. DeVolder, L. Erdmann, L. Finch, M. Hoge, M. Hogg, L. Miczo, N. Made Gowda, M. Maskarinec, J. McNabb, D. Mummert, C. Pynes, P. Rippey, M. Siddiqi, M. Singh, I. Szabo

Ex-officio: Jack Thomas, Provost; Tej Kaul, Parliamentarian

SENATORS ABSENT: None
GUESTS: Jillisa Benton, Cornell Bondurant, Ginny Boynton, Marcia Carter, Rick Carter, Judi Dallinger, Tom Erekson, Rich Filipink, Rick Hardy, David Haugen, Ken Hawkinson, Jim LaPrad, Sue Martinelli-Fernandez, Chris Merrett, Kathy Neumann, Nancy Parsons, Gordon Pettit, Jim Rabchuk, Barbara Ribbens, Joe Rives, Jim Schmidt, Phyllis Self, Aimee Shouse, John Simmons, John Stiermann, Chris Sutton, Lance Ternasky, Jess White, Ron Williams

I.

Consideration of Minutes
A.
10 November 2009
MINUTES APPROVED AS DISTRIBUTED

B.
17 November 2009

Corrections:

· Senator Siddiqi has been a faculty member at Western for 22 years, not 15 years as was stated on p. 7.

· The last sentence in the motion on p. 8 should read, “All hours options within a single major shall have the same core.”

MINUTES APPROVED AS CORRECTED
II.
Announcements

A.
Provost’s Report
· Provost Thomas informed senators that the state of Illinois last week paid $4 million of the $36 million it owed the University; he stated that with $32 million still outstanding from the state, the University continues to monitor the budget and expenditures closely. Provost Thomas last week asked Assistant Provost Hawkinson to compile data on student credit hour (SCH) enrollment. He explained that when positions become vacant, he is asking the deans to make sure enrollments warrant filling them and that there is a real need. The Provost stated deans will need to submit an explanation and justifying data with requests to fill positions. He said there are some areas at Western that are seeing great increases in enrollment – in one case, a 100 percent increase – and the administration plans to direct the University’s resources where there is greatest need. These decisions are being left to the deans in consultation with the Provost.
· Provost Thomas was happy to see a good showing at his most recent open house, which resulted in a meaningful discussion. The Provost will continue to visit departments on campus and will bring the leadership team from the Provost’s office to those offices that they did not have an opportunity to visit last year.

· A summer session town hall meeting will be held from 3-4:30 p.m. Monday, December 14 in the Union Capitol Rooms on the Macomb campus, and will be linked by CODEC to Room 114 at WIUQC.
· Provost Thomas announced there are currently 903 undergraduate students, 264 graduate students, and one doctoral student scheduled to graduate on December 19. New banners, called gonfalons, will be carried by distinguished faculty within each college; these faculty are termed gonfaloniers.
· Senator Singh asked if there has been any conversation between the Provost and President on the Faculty Senate recommendation to establish a technology position in the Provost’s office. Provost Thomas responded he has had a conversation with the President but they have not yet come to an agreement on the recommendation. He said there are concerns regarding the budgetary implications of the position, but he is working on those with the President and will come back to Faculty Senate with information once a decision has been reached.

B.
Student Government Association (SGA) Report

(Jillisa Benton, SGA Representative)

SGA is considering sponsoring a Winter Ball in conjunction with, or in place of, plans to offer a temporary ice skating rink this year. Efforts continue to get SGA’s name out to students in various ways.

Student Government Association is discussing the implications of the plus-minus grading system. Ms. Benton stated SGA plans to bring before Faculty Senate next semester resolutions and bills regarding this issue and asked senators to keep an open mind regarding them. Provost Thomas related he visited SGA two weeks ago to discuss this issue along with CAGAS Chair Rich Filipink and others. Ms. Benton told senators the anecdotal position of SGA, based upon opinions voiced at the meetings, is against plus-minus grading. She noted that the initiative was approved five years ago, when different members were seated on Student Government Association. She expressed concerns by some SGA members regarding whether senators will seriously consider their position on plus-minus grading. Senator Pynes pointed out that, even though the current SGA representatives were not seated when plus-minus was approved, this is no different than individuals living under laws that they did not personally create. He asserted that plus-minus grading will benefit students, particularly those who are on the high-end of the B range. Ms. Benton plans to survey students as to whether they support or oppose plus-minus grading and will present her results to Faculty Senate next semester. Senator Maskarinec encouraged SGA to voice their opinion by bringing their resolution and the results of the survey to Senate, remarking that Faculty Senate can recommend changing what has already been approved by the President if it is the wish of the majority of senators. Senator Erdmann asked if logistics problems associated with switching the grading system to plus-minus have now been resolved; Dr. Filipink responded the Registrar’s office is set to roll out plus-minus grading in fall 2010 now that online grading has been accomplished.

C.
Other Announcements
1.
University Technology and the Internet Technology Advisory Committee will hold informational meetings to discuss the proposed WIU-Macomb updated website and other web-related initiatives from 9:00-10:00 or 10:00-11:00 a.m. Thursday, December 3 and at 1:30-2:30 or 2:30-3:30 p.m. Friday, December 4 in the Capitol Rooms. Additional dates are being scheduled for WIUQC meetings.

2.
Vice President Rives has scheduled open college technology meetings for December 4 for the College of Business and Technology and the College of Education and Human Services; on December 8 for the College of Arts and Sciences; and on December 11 for University Libraries and the College of Fine Arts and Communication.

3.
 Joe Rives, Vice President for Quad Cities, Planning and Technology

Vice President Rives discussed Criteria 4 and 5 of the NCA reaccreditation report with senators. He plans to send the draft of the entire report before the holiday break in case senators wish to review it in its entirety, but will continue to visit Faculty Senate every two weeks in order for them to address specific chapters.

III.
Reports of Committees and Councils

A.
Council on Curricular Programs and Instruction

(Jim LaPrad, Chair)

1.
Requests for New Courses

a.
ANTH 310, Methods in Physical Anthropology, 3 s.h.

b.
ANTH 417, Primate Ecology, Behavior, and Evolution, 3 s.h.

c.
ENGR 320, Mechanical Design, 3 s.h.

d.
ENGR 340, Manufacturing Engineering, 3 s.h.

e.
ENGR 351, Engineering Material Science, 3 s.h.

f.
ENGR 370, Micro-electronics I, Circuit Analysis and Design, 3 s.h.

Senator Deitz asked if issues between Physics and the School of Engineering as mentioned in the accompanying letter of support had been resolved. CCPI Chair Jim LaPrad responded that the Physics chair attended the CCPI meeting and indicated his support of the course.

g.
SOC 334, Contemporary Sociological Theory, 3 s.h.

NEW COURSES APPROVED

2.
Requests for Changes in Options

a.
History – Option A (History)

b.
History – Option B (History – Teacher Certification)

CHANGES IN OPTIONS APPROVED

3.
Request for Change in Major

a.
Sociology

CHANGE IN MAJOR APPROVED

B.
Writing Instruction in the Disciplines Committee

(Jim Rabchuk, Chair)

1.
Requests for WID Designation

a.
HIST 420, Illinois History, 3 s.h.

b.
HIST 491, Capstone Seminar in History, 3 s.h.

c.
History – Option A (History)

d.
History – Option B (History – Teacher Certification)

WID DESIGNATION APPROVED

C.
Council for International Education

(Barbara Ribbens, CIE member)

1.
Discipline-Specific Global Issues

a.
HIST 304, United States Military History, 3 s.h.

b.
HIST 401, American Diplomatic History, 3 s.h.

c.
HIST 424, History of Flight Culture, 3 s.h.

DISCIPLINE-SPECIFIC GLOBAL ISSUES DESIGNATION APPROVED

2.
General Education Global Issues

a.
HIST 145, History of Asia, 3 s.h.

b.
IS 325, Global Social Networks, 3 s.h.

GEN ED GLOBAL ISSUES DESIGNATION APPROVED

D.
Committee on Committees

(Martin Maskarinec, Chair)

Senator Maskarinec reported that the ad hoc Committee on Summer School 2010 membership has been set by Committee on Committees. The names of those representatives will be emailed to senators and posted on the Senate website once the appointees have been notified and letters of regret sent to those who were not appointed. Senator Maskarinec told senators there was a good response to the request for volunteers for the committee.
SENATE COUNCILS:
Council on Admission, Graduation and Academic Standards
Gilles Kouassi, Chemistry
replacing
Karen Sears

Spr 10 only
A&S

Council on General Education

Safoura Boukari, AAS

replacing
David Haugen

Spr 10 only
Humanities

NOMINATIONS APPROVED

E.
Committee on Provost and Presidential Performance

(Christopher Pynes, Chair)

1.
Revised Survey Instruments
Senator Pynes summarized changes recommended by the Committee:

· Changing “excellent” to “effective” on questions 20/21 so that they read, “The President [or Provost depending upon the survey] makes excellent effective administrative appointments”;

· That future committees consider neutral question stems (rather than excellent);
· That future committees consider answer choices other than “not effective” to “highly effective” for certain kinds of questions;

· Inclusion of comment text boxes at the end of every survey page;

· Inclusion of the question number as part of the question on the survey, which is important when results are run;

Senator Pynes stated he is trying to determine if a character counter can be included for the text boxes, although this may not be possible due to cost considerations. Senator Miczo noted that if the limit is exceeded to a response within a text box with a character counter, the respondent receives no warning that all of the excess data is lost. Senator Pynes responded each text box can hold 4,998 characters, and there will be six extra text boxes on the survey than previously, so it is unlikely respondents will exceed the limits.
IV.
Old Business

A.
Guidance to CCPI Regarding Pre-Law Options

Chairperson DeVolder told senators the Executive Committee had suggested the discussion be directed toward the six concerns enumerated in a letter from CCPI Chair Jim LaPrad, with discussion limited to 15 minutes on each point. Senator McNabb asked if the end result of the discussion should be a motion or if the intent is just to provide conversation on the topic. Chairperson DeVolder responded he envisions a conversation from which CCPI can extract some sentiments to guide them as they receive requests for pre-law curricula. Dr. LaPrad related that CCPI considered its first pre-law option request, from Philosophy and Religious Studies, last April; it was tabled and returned to CCPI in October. He said it was recognized in the CCPI discussion that pre-law would be a desirable option for multiple disciplines, but there is no precedent for majors to have options with the same title. He pointed out that p. 13 of the undergraduate catalog lists fields of study as majors, minor, options, concentrations, which are transcripted, but there is a question of how the Council should logistically orchestrate multiple requests for pre-law options.
Senator Hoge expressed his appreciation for Senator McNabb’s question about the end result of today’s debate. He asked Provost Thomas, in order to mold a debate with some end in view, to provide insight as the chief academic advisor for the University. Provost Thomas stated that initially he had many questions, but these were answered by the Philosophy and Religious Studies document responding point-by-point to CCPI concerns. He related his main concern was that pre-law options in a variety of different departments might leave students confused, but that concern was alleviated by the model of how this is addressed by Washington State University. Provost Thomas believes that as long as programs are grouped in such a way that students can see at a glance what is available in pre-law at Western, it may be a helpful recruitment tool as well as helping individual departments. He said that based on what he has seen, on the Washington State model, and on discussions that have occurred on this topic, he is satisfied and believes that Faculty Senate should approve pre-law options and move on to other topics.
Motion: Departments and programs may create pre-law options. All pre-law options in majors and pre-law minors will be listed in the undergraduate catalog under “Pre-Law” in order to provide a unified resource for information about Western’s pre-law programs. (Pynes/Siddiqi)

Parliamentarian Kaul asked why the motion should stop at pre-law and not be extended, for instance, to pre-med, pre-engineering, pre-forestry, pre-pharmacy, and other pre-professional programs. He said if a precedent is to be established, the question arises as to why this is only being extended to pre-law. He asked that the motion be modified to include all pre-professional programs reflected on pp. 281-285 of the undergraduate catalog. Provost Thomas stated that if the motion is passed regarding pre-law, it will set a precedent that can be applied to all pre-professional programs. Senator Siddiqi explained the motion on the floor provides guidance to CCPI; it establishes a precedent so that if tomorrow a department wishes to establish a new pre-med option, for example, guidelines would be in place to help CCPI and Senate when considering it. Senator Siddiqi believes pre-law options will enhance WIU’s curriculum and make it more attractive and marketable. Ms. Benton stated that having pre-law options and letting students know that they can still go to law school no matter what major or discipline they choose will be helpful. She anticipates that many students might benefit from pre-law options, and that having them grouped in one place might lead to greater recruitment of students interested in this field.
Dr. Rabchuk stated that while it is appropriate to address the issue of how various pre-law options will be presented to students, a similar situation exists in other areas that may be confusing to students, such as the Physics Pre-Engineering program and the Engineering program on the Quad Cities campus. He said while the two programs have a relationship, they also have some competing interests, and he is finding that sometimes students are looking for one program and are directed to the other. Dr. Rabchuck thinks it would be nice if students could access engineering choices at WIU in one place rather than having to pick their way through the undergraduate catalog or the website before making a commitment to one or the other program. He believes this issue is broader than just pre-law.

Senator Singh said the central core issue needs to be the value proposition that is delivered to WIU students. He said if the option is to be called “pre-law,” it needs to take motivated students that want a career in law and guide them through the LSAT. He commended Philosophy and Religious Studies for providing some valid questions that need to be addressed and stated the University needs to determine what delivers the greatest impact in terms of value proposition – WIU needs to think in terms of differentiating and positioning its curricula apart from others and asking how it is unique. He explained if departments are just delivering the same package but merely calling it by another name, they have not changed the value proposition; if the intent is to deliver a cohort of courses that provide a way for students to get into law school, then the courses that will do that should be developed across disciplines and delivered. Senator Singh stated it behooves the University to consider the value proposition before starting to attach pre-law labels to Philosophy, Political Science, and other disciplines. He said if departments are going to use the term “marketing,” they must determine how their programs will have a competitive advantage.
Senator McNabb told senators she has been conducting research on pre-law options and shares concerns that parallel those expressed by Senator Singh and Dr. Rabchuk. She said competing versus complimenting programs is one issue the University needs to expend some energy to consider. She suggested a common set of requirements for pre-law options in multiple departments needs to be developed, which could potentially be a unique selling point for WIU and also act as a check against the proliferation of pre-law options by departments seeking to increase SCH production.

Parliamentarian Kaul noted that while it has been stated that pre-law options will help bring students to Western, he does not understand how recruitment will be advanced by placing options in different disciplines, stating that it appears the sole purpose of the pre-law discussion is to somehow market one major. Parliamentarian Kaul said there is nothing wrong about that, but the larger question is to what extent should marketability of given majors be considered as the criteria for changing and developing new options. He noted that while the University has cross-listed courses, allowing pre-law options in various disciplines will create for the first time cross-listed options at Western, which seems to negate the criteria that all majors be unique with distinctive features. He stated by indicating pre-law as the distinctive feature under Philosophy, Political Science, and other disciplines, it is hard to see what is unique about them; the sole purpose seems to be to market the major. He concluded that, assuming new pre-law options do not bring in more students because those who would be interested in law school can already pursue that route at Western in ways currently listed in the undergraduate catalog, the development of these options appears to be an exercise where Peter robs Paul. He asserted the University is not enhancing the value proposition but simply putting options under different disciplines. Parliamentarian Kaul said he would be satisfied with Philosophy of Law, for instance, but does not understand why so many departments insist upon the pre-law designation and does not see that it will significantly increase student enrollments at the University.
Senator Pynes stressed that his department wants to designate its option as pre-law in order to promote the Philosophy major, as requested by the Dean of Arts and Sciences and by Provost Thomas. He said Philosophy and Religious Studies is reaching out to community colleges and to Chicago Catholic schools, and has put together a program to promote their pre-law option. Senator Pynes stated his department does not want to “rob Peter to pay Paul” because there are only four philosophers to deliver the curricula in his department; he stressed Western offers a good curricula for students who are interested in Philosophy, but if students don’t like that discipline and want to study law, they can do so in History, Political Science, or any other major. He believes students should be encouraged to study within any major in which they are interested and then consider one of the pre-law options available to them. He stressed philosophers believe in their discipline and want students who are interested in that discipline; he said the reason Philosophy and Political Science believe a more general pre-law option is a bad idea is because it is not contained within a specific discipline, which has been shown to lead to greater success in law school. He explained students who study pre-law within a specific discipline have that area to fall back on if they decide that law school is not for them, or they can concentrate on another aspect of law within their discipline, such as legal reasoning within Philosophy or the history of law torts with a History pre-law option.
Parliamentarian Kaul asked why departments don’t consider, for instance, Philosophy of Law or Politics of Law; he wonders why departments are so attached to the prefix before law. Senator Pynes responded that the title Philosophy of Law does not adequately explain the option; Philosophy of Law is a narrow sub-discipline of Philosophy. As explained in Senator Pynes’s written response to CCPI concerns, the Philosophy Pre-Law option “is not about law, it is a program designed to prepare a student for success in law school,” adding that “The option being proposed by political science is also clearly designed for preparation for law school and should be labeled ‘pre-law.’” Senator Pynes added that the Philosophy Pre-Law option is intended for students interested in courses within the Philosophy discipline.
Senator Maskarinec pointed out that new options are not required to submit feasibility studies, unlike new majors; while WIU may be able to attract students from high schools and community colleges with a pre-law option, there is no requirement to provide that data, unlike the process for establishment of a new degree program. He asked how many students will be interested in a Philosophy Pre-Law option. Senator Pynes responded his department surveyed several philosophy departments with pre-law options. Western Virginia University grew from 40 majors to 120 in four years after developing a pre-law option; another institution increased majors from 19 to 40. Senator Pynes stated all of the six schools responding to the Philosophy Department survey increased their number of majors after adding pre-law. Senator Maskarinec asked how many WIU students take the LSAT exam and might be interested in a pre-law option. Dr. Boynton responded there are many students interested in pre-law; she stated WIU has always produced students who go on for their law degree but haven’t always called that path pre-law.
Senator Deitz noted that while it seems much attention is focused on the ability to recruit new students, pre-law options are also an opportunity to meet the needs of existing students. She said development of pre-law options involves playing to a department’s strengths, making the most of majors, and providing for students within disciplines. Senator Deitz told senators that Political Science already has students interested in a pre-law option who are intending to go on to law school, so the discussion should not be just about adding new WIU students but addressing the desires of those already enrolled. She added there is no intention among departments developing pre-law options of poaching other majors; the intention is to promote existing majors and meet students needs in the best way, which is a good reason to develop a new option.
College of Arts and Sciences Interim Dean Sue Martinelli-Fernandez related she has had a number of conversations with the chairs of Political Science, Philosophy and Religious Studies, and History; those conversations began by considering the educational value of pre-law options to students. She stated students within a particular discipline are able to understand the law better because it is part of the application of that discipline, i.e., how do students apply philosophy, what are its applications. She told senators she would like to see a more law student-centered discussion, adding that it seems from the discussion about options at the last Senate meeting that pre-law would be a good option for students.
Ms. Benton stated that, as far as bringing students to Western, she would like to see more unity within disciplines. She pointed out that many courses of study can mesh together, improving the overall learning experience. She believes if Western were more unified within disciplines, it would attract more students. She stated that development of pre-law within a certain program is not just about competitive recruitment but also about the students who leave WIU next semester to become lawyers and will bring the WIU perspective to their field.
Senator McNabb told senators she was an advocate for the creation of a pre-law option but suggested perhaps departments should consider a series of pre-law courses within majors which would comprise a common set of requirements. She asked, for example, if a Philosophy student with a pre-law option would have their education enhanced by the study of American History; alternatively, she stated that if a pre-law option was developed for History, she would like to see students take logic and political science courses. Senator McNabb would like to see departments come together to create something similar to the Washington State model. She would also like to see WIU get more “on the grid” with www.google.com so that as students make college choices, Western’s programs pop up more frequently in searches. She related the History chair is making efforts to get Western to pop up when searches are made for legal history.

Political Science Chair Rick Hardy informed senators that one of every five law school students over the past ten years has been a political science major; political science boasts more majors going on to law school than any other field. Dr. Hardy stated the next three to four majors combined don’t equal the numbers of political science graduates going on to law school. He stated that Western’s Department of Political Science has 150 majors, one third of which are interested in attending law school. The department also has about 200 practicing attorneys as alumni; Dr. Hardy stated that five of the distinguished alumni in the past eight years have been attorneys who graduated from the Political Science program, including Alumni Association President Marty Green. Dr. Hardy explained that while the American Bar Association states that there is no one major that is best for preparing students for law school, they do recommend a series of courses in History, Political Science, and Philosophy that are good for developing analytical thinking. Dr. Hardy supports Philosophy’s request for a pre-law option because philosophy students score the highest on LSAT exams and because Philosophy’s courses in ethics and logic are good for preparing students for law school. He stated that Political Science has the ability to add the pre-law name to courses that are already offered, repackaging them in a way that will be attractive to students. He expressed his support of the motion on the Senate floor, adding that Political Science has and will continue to produce students that are well prepared for law school.
Philosophy and Religious Studies Professor Gordon Pettit said he found the comment about the need for feasibility studies for options reasonable as well as odd. He pointed out that pre-law options are a normal curricular offering, and it would not be fair to require a feasibility study of this particular option when it is not required for others. He stressed that of those institutions surveyed by the Department of Philosophy and Religious Studies, the increases reported were directly attributable to the addition of pre-law options. He added that high school students in general don’t really know what philosophy is all about; thus, it is historically rare that a first semester college student would wish to major in philosophy, unlike history or political science. Dr. Pettit stated a WIU pre-law option for Philosophy would help communicate to high school students that this is one thing they can do with a philosophy degree, adding that high school students are often in a situation where they want to go to law school but might not know what discipline they are interested in pursuing. A pre-law option would help them realize that philosophy may be a worthwhile choice for them.
Dr. Filipink told senators he is not entirely clear why the current discussion is necessary because pre-law options in philosophy or political science are actually fairly normal curricular offerings, not reinventing the wheel; he asked if any of the discussion is really germane to the motion on the floor. He responded to concerns expressed earlier by Senator Singh by pointing out that often schools that offer pre-law options are Research 1 institutions, so if Western offers pre-law, that would represent the value-added component. Senator Singh responded that what he has heard so far has not alleviated concerns related to the value proposition of pre-law options. He pointed out that students can already take the cohort of courses necessary to prepare for law school since they are currently offered at Western; all that is being changed is the label. He compared the situation to an individual driving a Pinto but calling it a Porsche, noting that students will still be taking the same courses they are able to take currently. Senator Singh stated that if the only thing keeping students away from Western and preventing majors from growing is a label issue, then the University needs to do a better job of communicating.
Dr. LaPrad told senators CCPI had wondered about the statement in Senator Pynes’s response document that “There are only five specific disciplines that are recognized as traditional majors for preparing for law school as identified by the American Bar Association and the Law School Admissions Council: English, History, Political Science, Philosophy and Economics.” He said this seems to contradict the statement in the undergraduate catalog that the ABA does not recommend any undergraduate majors as the best preparation for law school and that students are admitted to law school from almost any academic discipline. He said in discussions at CCPI, the question was raised whether naming a program as “pre-law” would really represent “truth in advertising.” Senator Pynes responded that Philosophy and Religious Studies is supportive of any discipline that thinks they have the courses that would prepare students to go on to law school and that wants to inform students what they could do within that major. He agreed with Dr. Filipink that Philosophy and Political Science are not trying to reinvent the wheel, pointing out that pre-law options are offered in those disciplines throughout the country. Senator Pynes informed senators that the biggest blog in his field recently included a discussion on why there are so few minority and female students in philosophy (http://leiterreports.typepad.com/blog/2009/12/does-academia-including-philosophy-exclude-people-based-on-class.html). He believes part of the problem is that individuals don’t know what they can do with a degree in Philosophy; he thinks if students were to tell their parents they are majoring in Philosophy so that they can go to law school, parents might be more accepting and encouraging of their choice. Senator Pynes reiterated Philosophy and Religious Studies was asked by their college dean and Provost Thomas to determine how to better recruit students to their discipline; they see a pre-law option as not only achieving this goal but also as a way to attract students to the University. He agreed that while there are many ways for students to enter law school, there are some traditional paths to follow, including that of philosophy. He pointed out that the department is not asking for additional money for faculty or new courses; they are just trying to bundle existing courses into an attractive program so that students can better understand what philosophy has to offer. Senator Pynes concluded he is flummoxed as to why his department’s attempts to develop a pre-law option have become such a big issue.
Parliamentarian Kaul asserted he is not opposed to pre-law options or to creating marketable programs; he is looking for some distinctive features of or differences between what a pre-law option might look like under Philosophy as opposed to a pre-law option under Political Science, Economics, or other disciplines. He pointed out that MCAT preparation requires one year of organic chemistry, one year of inorganic chemistry and one year of physics – a specific set of courses as opposed to requiring a specific set of skills such as is being proposed for students planning to take the LSAT. He stated that if the aim of pre-law options is preparing students for the LSAT exam, then this avenue doesn’t seem to be the best way to proceed for that particular process. He noted Western can prepare students to take the CPA or MCAT exams, similar to preparing for LSAT, but students will still have to do well in order to go on to law school, which is a different strategy. Parliamentarian Kaul does not understand how Philosophy students taking the Pre-Law option will result in well-rounded individuals upon graduation; he noted these students will have sufficient skills in philosophy and political science but at the cost of the skills from other disciplines that are necessary to prepare them for LSAT. Parliamentarian Kaul asked if students wishing to go to law school who enrolled at Western prior to the pre-law option were disadvantaged from doing so. He noted that while students from high school may not know what to major in at Western, the college experience is all about taking courses across the spectrum in order to determine what major fits best. He told senators he has not heard any particular academic justification in support of pre-law, only arguments about marketing the program, and he cannot support it based simply upon marketability.

College of Education and Human Services Associate Dean Lance Ternasky told senators it is important to note that students can at the present time go through the undergraduate catalog and identify the path for pre-law; it is not invisible, but directs students to the pre-law minor rather than to options. He related Western has seen a steady decline in pre-law enrollments in the past few years; presently there are only 15 students enrolled in the pre-law minor. He added that 33 percent of students in the pre-law club are Law Enforcement and Justice Administration majors, and 20 percent are Political Science majors; figures fall off after those two groups with no more than four percent from any particular discipline. Associate Dean Ternasky stated that while he can think of few areas more worthwhile of study than philosophy and would love to see more philosophers on campus, he sees the University making changes that might not end in the desired results when they could be working to make the existing minor better. He asked if, with only 15 students currently in a program that is intended for those interested in going on to law school, senators can imagine additional pre-law options having a substantial effect on this number.
Senator Finch responded to Dr. Filipink’s question regarding why Faculty Senate is discussing this issue by pointing out that CCPI requested the Senate’s guidance. She stated that in her experience over two terms on CCPI, that council typically looks for overlap between programs; she pointed out that senators were not asked to discuss the Philosophy Pre-Law request, per se, but to address considerations of precedent. Senator Finch reminded senators that procedural conversation is what is needed by CCPI, engaging in such questions as how CCPI should address multiple requests for pre-law or pre-professional options, potential conflicts over turf protection, and possible overlap between programs.
Dr. Pettit objected to the statement that labeling programs doesn’t add anything new when existing, rather than new, courses are bundled together as an option. He pointed out that a student could not currently obtain a degree by taking courses grouped in the way the Philosophy Pre-Law option is bundled because it includes courses from other disciplines such as Economics and Political Science and allows students to take fewer Philosophy courses in order to emphasize pre-law preparation. He stated that even though these courses are all on the books, students cannot follow this path currently and obtain a Philosophy degree, even though the department believes to do so is a good way to prepare for law school. Dr. Pettit pointed out that taking courses already offered by departments and putting them into a package that will be of interest to students seems to match the definition of an option. He believes that, in terms of proliferation of pre-law options, the question needs to go back to the content of the courses in terms of preparation for law school. The definition of Philosophy studies on p. 286 of the undergraduate catalog states that “Such study will develop students’ abilities to read critically, write logically, analyze divergent viewpoints, and give good reasons for their own opinions,” which Dr. Pettit pointed out are the skills the department wants their students going into law school to have. He said History and Political Science have similar things they would want pre-law students to achieve, whereas Art or Music may have other kinds of skills they think pre-law students need. Dr. Pettit said pre-law options may be limited by what disciplines already have in the way of courses that prepare students for law school and would make sense to be bundled in this way, which should address the question of proliferation.
Senator Hoge informed senators he has worked hard in the School of Agriculture on recruitment, and the department is at a 30-year high in terms of undergraduate majors. He stated that “certified Angus beef is still beef” and still serves the same nutritional needs as regular beef, but, like pre-law, the question is one not of marketing but of branding. He asserted when programs are branded, it helps every individual on the front line of recruiting; adding “pre-” before a program lends it great value, and recruitment is an important factor for the University. Dr. Boynton stated that since the undergraduate recruitment plan reports are due, there is an emphasis on recruitment; she pointed out, however, that none of the proposed pre-law programs ask for additional monies but make the most of what departments already offer. She stated that in terms of well rounded students, College of Arts and Sciences majors take 60 s.h. of Gen Ed as opposed to 43 hours for majors in other colleges, which is about as well-rounded as possible. Ms. Benton added that one benefit of the pre-law options is that they would appear on students transcripts whereas if students took similar coursework now, this would not be specifically reflected in this way.
Senator Pynes informed senators that the Philosophy Pre-Law option currently before CCPI includes letters of support from Economics, Political Science, History, Sociology/Anthropology, and Phi Alpha Delta. He informed senators that not only does Philosophy and Religious Studies not wish to take students away from the existing Honors Pre-Law minor, they developed the Philosophy Pre-Law option in such a way that students can complete both. Senator Pynes said his department wants students to have the best opportunities for going on to law school; with this end, Philosophy and Religious Studies last year submitted a new 1 s.h. course on LSAT preparation to CCPI, but it was rejected. He believes WIU students, particularly because of their geographic isolation, really need that kind of help.
Dr. Filipink agreed that he does not see how a pre-law option would prevent students from being well rounded, adding it seems to be something that would not harm other departments across the campus. Senator Maskarinec explained he is not opposed to pre-law options; he just does not know the best way to accommodate them. He noted that with only 15 students in the existing pre-law minor, it might be worthwhile to explore avenues associated with that program. Senator Pynes pointed out that the existing pre-law minor is only available to Honors students. Senator Maskarinec explained he would feel differently if Political Science were to be able to say they have 50 students who will take their pre-law option and Philosophy and Religious Studies were to be able to add another 40 or more, but he does not feel comfortable voting in support of the motion without an idea of those numbers. He suggested maybe the University should have a cohesive set of pre-law courses that students can choose from rather than pre-law options in multiple departments; without numbers of anticipated student enrollment, he does not know the best way to approach the issue. College of Arts and Sciences Associate Dean Jim Schmidt pointed out it is not part of the existing decision process for approval of an option to require this type of information, particularly when no new courses are involved in the request. He has attended about 60 Discover Western programs and almost invariably is approached by students and families asking where they should go for pre-law. He tells students and families they can study any discipline and go on to law school, provided they have the requisite skills, and informs them about the existing pre-law minor; he asserted, however, that the Honors minor is not influential in helping students decide where they want to go to college. Associate Dean Schmidt believes if a department can make a case that the preparation they wish to offer students is truly pre-law, it does distinguish Western, and they should be allowed to do so.
Senator Erdmann stated he would be interested in how a pre-law option in Philosophy will impact Law Enforcement and Justice Administration; he wonders if that department will feel forced to create a pre-law option as well. Senator Pynes read from p. 225 of the undergraduate catalog, which states that LEJA’s course of study “is designed to provide professional knowledge, understanding, and skills for criminal justice and loss prevention personnel and, at the same time, develop an educational base for further development into staff and administrative positions in criminal justice and private security practices … All majors in the program participate in an internship for one academic semester to gain firsthand acquaintance with criminal justice agencies at the federal, state, county, and local levels. Graduates find employment in city, country, state, and federal agencies, in private security, in fire service, and in adult and juvenile corrections.” Senator Pynes pointed out that LEJA does not seem to be targeting anybody that would be interested in the pre-law options. Senator Erdmann asked how many LEJA majors go on for law school. Senator Rippey responded that there are a fair number of LEJA majors with Political Science minors taking law courses, adding that probably half of the students in some of her classes are LEJA majors; thus, LEJA students interested in law school are already taking some Arts and Sciences programs. She noted that, given its size, the vitality of the LEJA program is the least thing about which senators should be concerned.
Senator Rippey explained that the motion before senators asserts that any major on campus could have a pre-law option assuming they can make the case that it is the appropriate brand for that major. She said the net result would be that WIU students could study within the discipline in which they are interested and be reassured that their originating interest could get them to their long-term goals; she added that if those long-term goals change, students would still end up with a major in the discipline in which they are interested. Senator Rippey concluded that when students sit for the MCAT exam, there is a substantial content expectation, while with the LSAT there is none; rather, the LSAT is based upon intellectual skill building, which is why comparisons between pre-med and pre-law are not fair ones. She asserted there is no disadvantage to students by highlighting for them the long-term goals available through certain majors, particularly for the reasons noted by Senator Hoge and Associate Dean Schmidt. Senator Rippey stated departments interested in pre-law options are not trying to disabuse students of their interest in any major but to offer them options that might be of interest to them.
Chairperson DeVolder informed senators that their 6:00 p.m. end time had been reached; in order to continue discussion, a motion would be necessary.

SENATOR SIDDIQI CALLED THE QUESTION

NO OBJECTIONS TO CLOSING DEBATE

Senator Finch asked if the motion, if approved, would be transmitted to any entity beyond the Senate. Chairperson DeVolder stated he believes the motion would represent policy by which the Senate will direct CCPI to operate relative to pre-law options.

MOTION APPROVED 15 YES – 2 NO – 1 AB

V.
New Business – None
Motion: To adjourn (Siddiqi)

The Faculty Senate adjourned at 6:05 p.m.

Lynda Conover, Senate Secretary

Annette Hamm, Faculty Senate Recording Secretary

PAGE
5

