WESTERN ILLINOIS UNIVERSITY\
Regular Meeting of the FACULTY SENATE
Tuesday, 5 February 2008
4:00 p.m.

Capitol Rooms - University Union

A C T I O N M I N U T E S
SENATORS PRESENT: C. Blackinton, V. Boynton, L. Brice, K. Clontz, J. Clough, D. Connelly, K. Daytner, S. Edsall, K. Hall, R. Hironimus-Wendt, V. Jelatis, M. Maskarinec, L. Meloy, N. Miczo, C. Pynes, M. Siddiqi, B. Sonnek

Ex-officio: B. Baily, Associate Provost; T. Kaul, Parliamentarian

SENATORS ABSENT: L. Baker-Sperry, J. Deitz, D. Mummert, R. Orwig, S. Rock
GUESTS: Rick Carter, Mike Dickson, Phyllida Kornoski, Nancy Parsons, Mike Rodriguez, Miriam Satern, Bill Thompson, Dan Walter
I.

Consideration of Minutes – 22 January 2008

APPROVED AS DISTRIBUTED
II.
Announcements

Vice Chair Connelly chaired the meeting as Chairperson Rock was unable to attend.

A.
Provost’s Report

Associate Provost Baily announced that Provost Thomas is attending the Illinois Board of Higher Education (IBHE) meeting today, as well as a special diversity meeting.

Senator Boynton asked Associate Provost Baily to clarify the procedure for departments that are interviewing faculty candidates. She has heard that departments will not be allowed to rank the candidates to present to the Provost. Associate Provost Baily said she has not heard this and does not think it is the case, but will check and have the Affirmative Action office report back to affected departments.

B.
Student Government Association Report

(Phyllida Kornoski, SGA representative to Faculty Senate)

Ms. Kornoski stated that SGA will discuss student fees at its meeting this evening. SGA wonders why athletic fees are being increased so much more than fees for talent grants.
C.
Other Announcements
1.
Chairperson Rock, WIU representative on the IBHE Faculty Advisory Council, attended a recent meeting where a report was delivered on “How Federal Policy Affects Accreditation and Assessment: Why You Should Care.” Chairperson Rock feels the issue is important and that faculty should be aware of its content. The full report was included in Faculty Senate packets, and Vice Chair Connelly distributed two additional handouts on the topic from The Chronicle of Higher Education.

2.
Chief Technology Security Officer Michael Rodriguez

Mr. Rodriguez, who has been in his position at Western one month, says that his responsibilities at first will be very tactical, primarily determining Western’s current strengths and weaknesses. He told senators his initial activities will be very focused on information technology. Mr. Rodriguez said the team working with him is very strong and open to suggestions, and that his door is always open. He hopes to eventually establish a five-year plan for technology security.

Ms. Kornoski asked about flyers recently placed in residence halls warning of an email hoax. Mr. Rodriguez stated these emails, known as phishing, are intended to trick the reader into divulging personal information and often pretend to originate from an official site, such as a university or bank. He said a refined version of this hoax, known as spear phishing, targets a specific person and includes enough genuine information about the reader to persuade him or her that it is genuine. Mr. Rodriguez stated spam filters are the best defense against such hoaxes, but these can easily be set too tightly to allow genuine emails through or too loosely, allowing hoax emails to enter. Senator Pynes related that the recent emergency alert test was caught by his spam filter rather than dropping into his inbox. Mr. Rodriguez told senators that spam filtering is an imperfect science, and he would rather err on the side of letting some spam through than catching too many important and genuine emails. He said the educational component of phishing is also important, and advised senators to be cautious about divulging information, particularly if they feel uncomfortable in any way about doing so. If persons have questions about spamming, they can contact Mr. Rodriguez or Gary Douglas in University Computer Support Services, who is responsible for adjusting the spam filters. Faculty needing to speak to someone regarding software and site licenses were advised to contact Richard Chamberlain, Executive Director of the Center for the Application of Information Technology (CAIT).
3.
The annual assessment report summary was distributed in Senate packets. Senators were asked to direct any questions or comments about the summary to Assistant Provost Judi Dallinger or Senator Baker-Sperry.
III.
Reports of Committees and Councils

A.
Committee on Provost and Presidential Performance

(Nathan Miczo, Chair)

By general agreement, a report from the Committee on Provost and Presidential Performance was added to the agenda. Since, according to its Constitution, modifications to the evaluation survey must be approved by Faculty Senate prior to implementation, and since the President’s survey is scheduled to be emailed to faculty on Monday, Senator Miczo asked to report survey changes to senators at today’s meeting.

Senator Miczo stated that after Faculty Senate decided not to administer a provost survey this year, it was brought to the committee’s attention by Tere North, who administers the survey online, that two questions specifically address the President’s relationship with the Provost. Additionally, Dr. North suggested the survey include a question about the faculty respondent’s primary campus. Senator Miczo gave Dr. North permission to remove the two questions about the president’s relationship with the provost and to add the question about the primary campus.
Senators asked if the survey would still be able to be compared for statistical purposes to that used last year, and if next year’s committee would remember to add back in the questions that are removed this year. Senator Pynes objected to removal of the question relating to the president’s relationship to the provost, pointing out that information regarding the president’s relationship with the acting provost during the past year could still be valuable. Senator Miczo answered it would be impossible for the committee to interpret what faculty had in mind when responding to the question since they could be referring to President Goldfarb’s relationship with Provost Rallo, Provost Thomas, or Associate Provost Baily. He felt that the potential for receiving misinformation outweighed the benefit of leaving the question on the survey. Senator Pynes asserted that whether or not the responses provide helpful information, he feels the questions should be left in the survey.
Senator Clontz stated that the question of whether or not to categorize faculty as being primarily based in the Quad Cities was raised in previous years, but it was thought that since their number is small, asking WIUQC faculty to indicate their primary campus on the survey would make their responses too identifiable. Senator Meloy stated she could answer on behalf of the 30 Quad Cities faculty that this question would be acceptable to them.

Motion: To accept the changes to the President’s survey as suggested by Senator Miczo (Brice/Siddiqi)

MOTION APPROVED 14 YES – 0 NO – 3 AB

B.
Council on Curricular Programs and Instruction

(Nancy Parsons, Chair)

1.
Requests for New Courses

a.
KIN 308, Scuba Diving Specialties, 2 s.h. (repeatable to 4 s.h.)
Noting that an additional scuba instructor must be employed in order to offer the new courses, the question was raised whether the department is comfortable hiring a graduate assistant to teach scuba diving, as indicated on the forms. Kinesiology Chair Miriam Satern told senators the department has received an agreement from an outside agency to support the hiring of a graduate assistant, who will only teach 100-level courses. She said the student hired must be certified as an instructor.
KIN 308 APPROVED

b.
KIN 408, Divemaster, 2 s.h.

Questions regarding certification requirements for KIN 408 were raised by senators. Scuba instructor Dan Walter responded that Dive Rescue certification is required to be admitted to KIN 408, as specified in course prerequisites, but Divemaster certification is offered through the course but not required. Professor Walter explained that Divemaster certification is required in order to obtain employment in the scuba field but may not be desired by all students.
Change: Add the word “Divemaster” to the last sentence of the catalog description so that it reads, “Divemaster certification available, but not required.”

KIN 408 APPROVED WITH CHANGE

c.
KIN 490, Honors Thesis in Kinesiology, 3 s.h.

KIN 490 APPROVED

d.
WESL 065, American Culture ESL, 0 s.h.

This agenda item was withdrawn and will be placed on the Senate agenda for February 26.

2.
Request for Change in Minor

a.
Physical Education

CHANGE IN MINOR APPROVED

3.
Request for New Minor

a.
Scuba Diving

As a clarification in response to a question, Dr. Satern explained that Divemaster certification is not required for the minor, but it is encouraged since students wishing to be employed in the scuba field following graduation will need to obtain it.

NEW MINOR APPROVED

4.
Request for Change in Major

a.
Board of Trustees Bachelor of Arts

SENATOR BOYNTON OBJECTED TO THE REQUEST

Motion: To restore the request for change in major to the agenda (Hall/Clontz)

MOTION APPROVED 16 YES – 0 NO – 1 AB

Senator Boynton told senators she objected to the request because the revised writing requirement is entirely at the Gen Ed level, while all other majors are required to have an upper-level WID course for graduation. Dr. Parsons noted this discussion occurred at CCPI, where the request was presented in response to the elimination of the W requirement at Western. At that time, CCPI found an apparent loophole in regard to WID requirements for BOT-BA students. CCPI has charged the BOT-BA Advisory Board with exploring the development of a WID-like course for their students. The BOT-BA program had previously attempted to adopt UNIV 490 as a WID course for their students, but this was denied since the degree program is not strictly considered to be a major. The current request is intended to carry over BOT-BA students who are intending to graduate in May. Non-Traditional Programs Director Rick Carter explained that while not specifically listed on the form, those BOT-BA students who have previously taken a WID or W course before transferring in to the program can have that accepted as fulfilling their writing requirement. He told senators the Registrar’s office has agreed to grandfather in those students while the additional changes are being made to the program’s writing requirements. He said the revisions were suggested by the BOT-BA advisory committee since it was declared that General Education replaces the former W requirement at Western, and since there are BOT-BA students planning to graduate in May who had not yet taken a W course before these were eliminated. Dr. Carter told senators the current proposal can be considered to be Part A, with Part B – the inclusion of a BOT-BA WID course – to be presented to Faculty Senate in the near future.

Senator Hironimus-Wendt asked what would happen to BOT-BA students graduating in May if Faculty Senate did not approve the proposal. Dr. Carter responded that those students would have to appeal to CAGAS to waive the W requirement. Senator Boynton asked if those students may have already completed “a validated, comprehensive writing assignment,” which is one existing choice for completing BOT-BA writing requirements; Dr. Carter responded that the majority of these students were planning on taking a W course their final semester at Western.

Senator Jelatis asked if it is appropriate for Faculty Senate to approve a change in major to address a temporary situation, or if it would be preferable for those students to petition CAGAS and the permanent change be made after the WID piece is in place. Dr. Carter responded that the WID issue and a replacement for the former W option are two separate issues. He said the intention of the current proposal is to obtain a permanent change to address elimination of the W option by the University; he expects that a second permanent change to add a WID course appropriate for BOT-BA students will come before Faculty Senate within another month. Senator Maskarinec pointed out that since BOT-BA students are currently required to meet General Education requirements, the writing requirements proposed on the request do not ask those students to do anything additional. Dr. Carter agreed that the proposal is not asking BOT-BA students to do anything beyond what they are currently achieving, but stated he does not think it was the intention of the University to impose an additional burden upon students by removing the W requirement, particularly just prior to their graduation. Dr. Carter pointed out that BOT-BA students have not had an upper division writing requirement up to this point.

Senator Maskarinec stated he would prefer Faculty Senate instructing CAGAS to issue blanket waivers for all graduating BOT-BA students affected by the removal of the W requirement. He said he is uncomfortable putting anything in the undergraduate catalog that shows one WIU program with no additional writing requirements. Dr. Carter stated he is not opposed to having an upper-level writing requirement for BOT-BA students; he supports it. He is working with English and Journalism Chair Dave Boocker to develop a proposal for a BOT-BA WID requirement to present to the BOT-BA Advisory Board at their February meeting and then bring forward to CCPI and Faculty Senate.

Senator Hall remarked that he is not sure a CAGAS waiver is the best approach from a student perspective given the timeline before students graduate and begin applying for jobs. He added some students’ grants may be affected if their graduation status is in limbo. Senator Jelatis stated she would feel more comfortable with the CAGAS approach rather than approving one set of requirements now and another later, with students left to determine which set of requirements they need to meet. Senator Clontz agreed that he would prefer to consider the BOT-BA changes as one unified package.

Senator Hironimus-Wendt feels senators may be splitting hairs on the details of the proposal. He said he gets the sense that the BOT-BA program intends to do the right and just action regarding the writing requirements, and noted their concern in bringing the change forward in the first place was to protect students from bureaucracy, which it seems that Faculty Senate may be contributing to now. Senator Hironimus-Wendt said if CCPI claims they will fix the problem quickly by determining a WID course for BOT-BA students, he is comfortable with tabling the proposal or sending it back to CCPI without adding additional layers of bureaucracy. Dr. Carter told senators that his advisors had considered the potential problems associated with removal of the W requirement, and, in lieu of an alternative at that time, decisions were made based upon the current proposal.

Senator Boynton remarked that the last line of the proposal, “This change places the WIU Board of Trustees Bachelor of Arts degree program graduation requirements in line with the University writing requirement guidelines,” is not accurate. Dr. Parsons pointed out that the undergraduate catalog specifies that in order to graduate, students must “Fulfill the Writing in the Disciplines (WID) requirement in their major,” and since the BOT-BA is not considered a major, the statement does not apply to that program. She asserted that Dr. Carter wants the BOT-BA program to possess equal writing requirements to other WIU majors, but his attempt to create a WID course for the program was found to be unacceptable due to its status as a degree program rather than a true major.

Dr. Carter was asked how many graduating BOT-BA students will be impacted by the removal of the W requirement. He does not have the exact number, but 85 to 100 BOT-BA students plan to graduate in spring 2008, of which perhaps a dozen will be affected.

Motion: That the request for change for the BOT-BA program writing requirements be referred back to CCPI for resolution (Hironimus-Wendt/Maskarinec)

Senator Hironimus-Wendt clarified that he would expect CCPI to bring the request back before Faculty Senate when they are convinced that it will pass. Senator Jelatis suggested that the motion to send the request back to CCPI be kept separate from consideration of a possible CAGAS waiver for those students graduating this spring. Senator Maskarinec pointed out that if the request is not changed, BOT-BA students would still be able to complete a validated, comprehensive writing assignments or a WID requirement to fulfill the BOT-BA writing requirements since these options, along with a W course, are ones currently listed for the program.

Senator Pynes remarked that he has no idea what a BOT-BA WID requirement should look like. Dr. Carter agreed, pointing out that the program does not have a single discipline but offers an individualized education from a variety of backgrounds, whereas WID courses are designed for specific majors in specific departments. Senator Pynes added that even when the request is brought back to Senate, he is not certain he will be satisfied with what is proposed as a WID requirement. Senator Hironimus-Wendt suggested that if the BOT-BA program already adheres to WIU specifications for writing, perhaps it is not the BOT-BA degree program that needs changed but WID overall. Senator Brice suggested that CCPI should view the options brought forward by the BOT-BA so that Faculty Senate does not continue discussing what might happen.

SENATOR BRICE CALLED THE QUESTION

MOTION TO CALL THE QUESTION APPROVED 15 YES – 0 NO – 2 AB

MOTION TO SEND BACK TO CCPI APPROVED 13 YES – 1 NO – 3 AB

Motion: That CAGAS be charged to issue blanket waivers for this issue for this semester only (Brice/Meloy)

Associate Provost Baily asked for clarification that Faculty Senate will be telling CAGAS that they must issue the waivers, not asking them if they wish to issue the waivers. Senator Brice stated it is his intention that Faculty Senate will direct CAGAS that they are to issue the appropriate waivers.

MOTION APPROVED 17 YES – 0 NO – 0 AB

Vice Chair Connelly asked that the agenda be reordered to consider New Business before Old Business.

NO OBJECTIONS

V.
New Business (Reordered)

A.
Resolution to Honor School of Music Professor Elizabeth “Tib” Wehrman

Faculty Senate Resolution To Honor Western Illinois University School of Music
Professor Elizabeth “Tib” Wehrman, who passed away on December 16, 2007

Whereas,
Dr. Wehrman was a very humble and tireless worker and a valued colleague in Western’s School of Music since 1974, including 20 years as Coordinator of Music Education;

Whereas,
Dr. Wehrman had a positive impact on numerous WIU graduates over several decades and was considered “a champion of the struggling student”;

Whereas,
Dr. Wehrman created courses that assisted students with non-traditional music backgrounds and offered alternate assistance to students with diverse learning needs;

Whereas,
Dr. Wehrman served as clinician, adjudicator, and guest faculty on numerous occasions throughout her career at the University;

Whereas,
Dr. Wehrman contributed to education through her service for the National Assessment in Educational Progress in 1972 and 1979;

Whereas,
Dr. Wehrman served for 16 years as a music educator in a variety of K-12 settings;

Therefore, be it resolved that the Western Illinois University Faculty Senate expresses appreciation to the family of Elizabeth “Tib” Wehrman for the dedicated service she provided to this institution.

Motion: To approve the resolution (Clontz/Siddiqi)

MOTION APPROVED UNANIMOUSLY

IV.
Old Business

A.
Proposal to Create an Ongoing Faculty Senate Oversight Committee for the Textbook Database
Vice Chair Connelly told senators that the Executive Committee discussed the issue but did not bring forward a specific proposal. He said the decision was made to bring the question back before Senate to determine (1) do senators see the need for such a committee? and (2) where should such a committee be housed? He said senators need to determine if the committee should be housed within Faculty Senate or elsewhere, such as under the Provost. He said Chairperson Rock has expressed a preference for the committee remaining within the purview of Faculty Senate. Ms. Kornoski told senators that SGA is willing to promote the online database to students, utilizing the Western Courier, and would like for a student to be included, if possible, on any standing committee.
Bill Thompson, who currently chairs the Senate’s ad hoc Online Course Information Subcommittee and was instrumental in developing the database, told senators that if Faculty Senate does not wish to create a standing committee, someone still needs to be responsible for maintaining, advertising, and future revisions of the newly-created database. He said that left to its own device, the database may quickly run aground or change in ways not originally intended by senators. Senator Boynton asked if the standing committee was to be made up of senators or faculty nominations by Committee on Committees; the latter process was generally understood to be under consideration.

Senator Hironimus-Wendt asked senators to focus on who the beneficiaries of the database will be, stating he does not know why Faculty Senate should establish a committee to oversee a database that deals with book orders. He recommended that it be maintained by SGA or the student life division as opposed to the Provost or Faculty Senate. Dr. Thompson pointed out that the database deals with four University bureaucracies: Electronic Student Services, University Information Management Services, the Union Bookstore, and the Registrar’s Office. He said these four entities had to cooperate and work together to build the database, and he does not see students being able to accomplish this task. Dr. Thompson noted that student involvement on committees is often sporadic or non-existent; he pointed out that even the former SGA president who initially recommended the database project only attended the first few subcommittee meetings, then stopped coming. Dr. Thompson told senators the coordinating body needs to be able to call meetings of the four separate entities and to encourage them to work in harmony. He noted that the database also has future potential for expansion. Dr. Thompson related that the Council on General Education (CGE), on which he serves, is discussing the difficulties of overseeing writing in Gen Ed. He said the database has the potential to gather this information in one place where it can be reviewed by CGE but not viewed by students. He said the database can be as powerful a tool as Faculty Senate wishes it to be.
Senator Jelatis asked why the University still subscribes to www.efollett.com if the system developed by the subcommittee is more user friendly and accomplishes the same purpose. Dr. Thompson responded that while he cannot address this question as it is under the auspices of the Union Bookstore, there may be a contractual relationship to consider. He noted that the efollett website does not provide students with ISBN numbers because they are in the business of selling books. Vice Chair Connelly stated that the Executive Committee can explore Western’s continuing commitment to www.efollett.com.
Senator Pynes asked why book information needs to be provided to students so far in advance of classes. Dr. Thompson responded that the increasing cost of textbooks is a concern shared by President Goldfarb, the Illinois State Board of Education, and the Lieutenant Governor. He said one thing WIU can do in response to this concern is to let students search for the least expensive textbooks as early as possible. Senator Sonnek noted that the Department of English and Journalism has been doing this on their webpages for a number of years. Dr. Thompson reminded senators that additional class information, such as delivery method or fees, is provided entirely voluntarily by faculty, and the textbook information is automatically submitted when secretaries or faculty order their textbooks. The new online database is now the only way to communicate with the Union Bookstore regarding textbook orders, and Dr. Thompson stated it solves problems for the Bookstore and is appreciated by them. Senator Clontz remarked that he thinks faculty need to maintain the database in order for additional course information to remain voluntarily entered by faculty rather than to become mandatory. Senator Brice noted that the Bookstore needs textbook information early because they make most of their income from sales of used books, and these need to be ordered as soon as possible. He agreed with Senator Clontz that faculty should be responsible for ownership of the database because he knows of one university where a similar course database started as a voluntary program and became a mandatory program where faculty were not allowed to order textbooks until the entire course information was inputted.
Senator Miczo suggested that someone with the technical skills to maintain the database would be all that is necessary. He said the person could be given a very narrow charge and not allowed to launch campaigns to encourage voluntary faculty usage. Senator Maskarinec asserted faculty need to have a greater say in technology issues as their role is currently not well defined. He suggested the online course information subcommittee be subsumed into a broader faculty oversight committee for technology. Dr. Thompson agreed, stating faculty are appointed to technology committees but do not drive them. Parliamentarian Kaul recommended Faculty Senate consider establishing a technology committee because technology is here to stay and faculty have no ownership over technology policy at Western. Dr. Thompson pointed out that Faculty Senate may want a voice, for example, in development of the new University ID card.

Senator Brice asked if the Executive Committee could prepare a proposal for a standing technology committee. Senator Maskarinec thinks oversight of the online course information database is too narrow a charge for a committee, but could be incorporated into the charge for a broader-based Senate Council for Information Technology (CFIT). Senators Maskarinec and Rock plan to meet with Joe Rives in the near future to discuss these types of issues. Senator Maskarinec suggested that ExCo be charged to develop a committee proposal utilizing input gathered from this meeting.
Senator Hironimus-Wendt pointed out that establishment of a standing Senate committee will entail revising the bylaws. Associate Provost Baily noted that the technology area at Western is not currently settled, so Faculty Senate may wish to wait to see how that is reorganized and provide input as it occurs.

Motion: To adjourn (Brice/Siddiqi)

The Faculty Senate adjourned at 5:23 p.m.

David Connelly, Vice Chair (for Darlos Mummert, Secretary)

Annette Hamm, Faculty Senate Recording Secretary

PAGE
9

