WESTERN ILLINOIS UNIVERSITY

Regular Meeting of the FACULTY SENATE
Tuesday, 6 February 2007
4:00 p.m.

Capitol Rooms - University Union

A C T I O N M I N U T E S
SENATORS PRESENT: D. Adkins, M. Allen, L. Baker-Sperry, S. Bennett, V. Boynton, L. Brice, K. Daytner, D. DeVolder, K. Hall, R. Hironimus-Wendt, V. Jelatis, J. Livingston-Webber, N. Miczo, R. Ness, R. Orwig, G. Pettit, S. Rock, A. Shouse, B. Sonnek, J. Wolf

Ex-officio: Joe Rallo, Provost; D. Hample, Parliamentarian
SENATORS ABSENT: K. Clontz, D. Druckenmiller
GUESTS: Rick Anderson, Barb Baily, David Banash, Bill Brewer, Dan Clay, John Cooper, Alan DeRoos, Greg Hall, Fred Isele, Andrew Lian, Inessa Levi, Susan Martinelli-Fernandez, John Miller, Nancy Parsons, Polly Radosh, Joe Rives, Jim Schmidt, Jake Schneider, Murali Venugopalan, Dan Wise
I.

Consideration of Minutes – 23 January 2007
Correction: The last sentence on page 10 should read, “She noted that a student would not be able to transcript their baccalaureate certificate classes until they have completed their bachelor’s degree …”

APPROVED AS CORRECTED
II.
Announcements
A.
Approvals from the President and Provost

1.
Approvals from the President
a.
CGE/Senate recommendation regarding Gen Ed requirements for Associate of Arts in Teaching – Science students transferring to Western.
b.
CGE/Senate recommendation regarding replacement of “discipline” with “grouping” in Gen Ed requirements section of undergraduate catalog.

2.
Approvals from the Provost
a.
Requests for New Courses

i.
ART 411, Arts and Institutions, 3 s.h.

ii.
ART 437, Media, Methods, and Materials in Art Education, 3 s.h.

b.
Requests for Changes in Majors

i.
Art Education

ii.
Physics – Option A

iii.
Psychology
B.
Provost’s Report

Provost Rallo announced that a one-time allocation of $317,000 has been released to the deans, based upon their priority lists. He stated this allocation will enable continuation of some projects and new projects to be instigated.
Provost Rallo informed senators that good levels of support are reported at the state level for the proposed WIU nursing program.

The Provost announced that a coffee bar will soon become a fixture of the Malpass Library.
C.
SGA Report – None
D.
Other Announcements
1.
Chairperson Rock asked senators to consider how extra time can be devoted to Faculty Senate meetings in order to get caught up on pending items of business.
2.
Chairperson Rock explained that Joe Rives would like for senators to consider endorsing the final master plan for the Macomb campus at the February 20 Faculty Senate meeting. Since Dr. Rives had not yet arrived from the Quad Cities due to adverse weather conditions, his presentation was postponed until later in the meeting.

3.
Representative to Committee to Develop Policy on Background Checks
Faculty Senate has been asked to provide a representative to a new committee that will develop a policy on background checks for new WIU employees. Provost Rallo explained that the University may be exposed to some risks in regards to hiring; currently, Western only conducts background checks on teacher education students and some Office of Public Safety employees. In response to a question, Provost Rallo stated he would like to see the committee begin meeting in the next two to three weeks and that he expects meetings to continue beyond the current semester. When asked if the assumption is that an extension of background checks for new employees will be needed, Provost Rallo responded that the assumption is only that the issue needs to be raised but there is no assumption that Western will move beyond what is already performed in this area. Senator Sonnek noted that teacher education programs are discussing whether background checks are sufficient for students in their program and are considering extending the requirement to fingerprinting.
Senator Hironimus-Wendt volunteered to serve on the new committee

III.
Reports of Committees and Councils

A.
Council on Admission, Graduation and Academic Standards

(John Miller, Chair)

1.
Proposed Enforced Prerequisite Procedure
CAGAS Chair John Miller told senators that the council discussed the recommendations a long time. He stated that CAGAS endorsed the proposal after receiving assurances that faculty, advisors, and chairs will all be notified of the students that would be withdrawn for lacking required prerequisites should the department utilize the “hard block” option, and that the courses in STARS will indicate whether the prerequisites are “soft blocked” or “hard blocked.” Dr. Miller stated that the proposal was brought up at CAGAS a year ago, and the council was very supportive of it then and now.
Chairperson Rock questioned point #3 of the proposal, which states that “Five days before the start of each term (Friday evening), the Office of the Registrar will send an email notification to students that do not meet the enforced prerequisite requirement indicating that they will be dropped from the course.” He stated that it would appear that five days before the start of the term would be earlier than a Friday. Registrar Alan DeRoos explained that the reference is to the Friday a week before term begins. It was suggested that “working” be inserted to clarify this, so that #3 would read, “Five working days before the start of each term…” Mr. DeRoos told senators that the five-day advance notification complies with current policy and is intended to allow students to contact their professor or advisor with an explanation of why they do meet the prerequisites, such as if a student took the course at another university or under a different course title. Point #5 of the proposal specifies that “The Friday evening before the start of each term, students who have not met the enforced prerequisite requirement will be deleted.” Mr. DeRoos stated that in this case, the Friday referred to is the one just prior to the Monday start of classes. Mr. DeRoos explained that after students who have not met the forced prerequisite are removed from the course, a special permission block will immediately be enforced so that other students cannot then register for the course in the days just before school begins without consulting with an advisor or the department. Parliamentarian Hample remarked that Communication courses are typically oversubscribed, and he asked if it would be possible for students to enroll in the newly open seats before the special permission is inaugurated. Mr. DeRoos responded that this will not be possible; the restriction will be implemented immediately. In response to concerns expressed by some senators, Mr. DeRoos explained that if a department does not designate that they wish a “hard block” to be placed on a class, it will automatically default to the current “soft block” system for prerequisites, which indicates an asterisk on the roster by students who do not meet the prerequisite but does not block them from registering for the course.
NO OBJECTIONS

B.
Council on Curricular Programs and Instruction

(Nancy Parsons, Chair)

Motion: To move B.1.a. and B.1.b. to just before B.3.a. (Boynton/Livingston-Webber)

MOTION APPROVED 20 YES – 0 NO – 0 AB

1.
Request for New Course

c.
WS 365, Women and Creativity, 3 s.h.

NEW COURSE APPROVED

2.
Request for New Minor

a.
Jazz Studies

Senator Boynton raised the question whether a student could take a minor in the same department as the student’s major, stating that it was her belief that the purpose of a minor is to broaden the knowledge provided by the major. Senators pointed out that Ag majors can also minor in Ag, and that English majors can minor in Creative or Professional Writing. School of Music professor John Cooper stated the question came up when designing the minor, and the department checked with the Provost’s office. It was determined that there was no substantial duplication with the Music major. He explained that the minor was developed in order to prepare students, especially education students, for jazz training they might need after graduation and in order for there to be something on students’ transcripts that might make them more marketable for future job placement. When asked if students outside the School of Music could take the minor, Dr. Cooper responded that there are possibilities for students outside of Music and those who have left the major to benefit from the minor, but it does contain prerequisites that would have to be satisfied.

NEW MINOR APPROVED

1.
Requests for New Courses (Reordered)

a.
A&S 195, Introduction to Liberal Arts and Sciences, 3 s.h.
English and Journalism professor David Banash, who developed the course requests, explained that the proposal for a Liberal Arts and Sciences major was partly initiated by the Department of English and Journalism. He explained that the introductory and capstone courses were developed to frame the meaning of a liberal arts education for students in the absence of any one department sponsoring the major. Dr. Banash stated that A&S 195 will provide students with an introduction to the multidisciplinary aspects of their degree and how to make connections between the various disciplines they will study. The A&S 495 capstone course asks students to coherently pull together what they have learned in the major. Dr. Banash added that A&S 195 could be tied into the University theme in interesting ways by examining it from the viewpoint of several liberal arts disciplines.
When asked how the major and courses would be administered since they are not housed in any one department, College of Arts and Sciences (COAS) Associate Dean Jim Schmidt pointed out that the college currently administers other courses that are designated as A&S. Senator Hironimus-Wendt, while stating his strong support for the major, added that A&S 195 could reside in the Department of Philosophy and Religious Studies since it would seem prudent to have a philosopher teaching it. Dr. Schmidt responded that would make a lot of sense, but that in almost every discipline faculty could address the issues brought up in A&S 195 in various ways. Senator Boynton expressed concern over the continuing welfare of the Macomb campus and whether resources would be drained off to support the BaLAS in the Quad Cities. She asked if new faculty hires at WIUQC to support the proposed major would take away positions from the Macomb campus. Provost Rallo responded that new state funding has allowed for the creation of several faculty positions for WIUQC. He assured senators that funding for the proposed major and accompanying courses will not come from the budget of any department on the Macomb campus.
A&S 195 APPROVED

b.
A&S 495, LAS Senior Capstone, 3 s.h.

Change: Remove ENG 180 as prereq.

A&S 495 APPROVED WITH CHANGE

3.
Request for New Major

a.
Liberal Arts and Sciences
Dr. Schmidt told senators that the proposed degree is designed for breadth and flexibility for students. He noted that one component of the degree that makes it unique is its Gen Ed requirements. Dr. Schmidt explained that the College of Arts and Sciences has a long-standing belief in the value of a strong liberal arts and sciences foundation, and that their BA and BS degrees have extended Gen Ed requirements, which will also be a feature of the BaLAS. The proposed major will require 57 s.h. of Gen Ed, with extra hours in the social sciences, humanities, and math/natural science categories. Dr. Schmidt stated that the unity of the BaLAS will be fulfilled through the emphases choices in the body of the major: the Multicultural Emphasis, which includes People in Context or The Environment, or the Paired Minors Emphasis, in which students will choose two minors that have been grouped together as somewhat similar. Students will also be required to take a separate minor from a campus department.
Chairperson Rock had approached COAS Associate Deans Schmidt and Wise regarding the inclusion of ECON 100, 170, 231, 232, and 350 in the Multicultural Emphasis, People in Context, Category i. (Social and Natural Sciences). He explained that these are non-business courses that would fall under the heading of liberal arts/social sciences. The College had no objection to adding the five courses. The Economics Department also requested that Economics be added to Category iii. of the Paired Minors Emphasis; again, there was no objection from the College of Arts and Sciences. Senator Jelatis noted that the list of courses included in the Multicultural Emphasis is not set in stone, and that since it states that “other courses may also be appropriate for this category,” it would seem that a mechanism is in place to include those that are not specifically delineated. Dr. Schmidt agreed that more courses may be added over time; he stated that the College wants the degree to be somewhat flexible so that advisors may make fair and reasonable substitutions for courses in the same broad general area, but told senators that if significant changes are made to the degree and the formal list of courses, it will be brought through the normal faculty governance process.
In response to a question, Dr. Schmidt reaffirmed that the transcript will show only the liberal arts and sciences major and will not reflect the focus of the particular emphasis taken within the body of the degree. Senator Bennett stated that the title liberal arts and sciences is misleading since a student could complete the degree without having taken any natural or social sciences by concentrating entirely upon English, Spanish, and History, for example, so that the only sciences taken would be in Gen Ed. Dr. Wise responded that the major is not completely comprehensive, but that students are encouraged to think about approaches taken within the sciences, and students are made aware of the differences between the disciplines and their role in the liberal arts and sciences. Senator Bennett cautioned that advising will be extremely important to this major since it is outside any one department and the sequencing of some of the courses is vital. Senator Hironimus-Wendt asked whether, since it is not administered by a department, the BaLAS would be considered a major in all departments by default since some courses give enrollment preference to majors over non-majors. Dr. Schmidt replied this would be handled on a department-by-department basis; he said that in developing the proposal, Arts and Sciences consulted with many academic departments and has tried to anticipate these types of situations. Dr. Schmidt also noted that in most cases, courses with an arduous path of prerequisites that students could not complete within the major were not included in the proposal.

Changes:

· Add ECON 100, 170, 231, 232, and 350 to the Multicultural Emphasis, People in Context, Category i. (Social and Natural Sciences).

· Add Economics to Category iii. of the Paired Minors Emphasis.

NEW MAJOR APPROVED WITH CHANGES

C.
Writing Instruction in the Disciplines Committee

(Greg Hall, Chair)

1.
Request for WID Inclusion

a.
A&S 495, LAS Senior Capstone, 3 s.h.

WID REQUEST APPROVED
D.
Committee on Committees

(Joan Livingston-Webber, Chair)
UNIVERSITY COUNCILS:
IBHE Faculty Council

Joan Livingston-Webber, Eng/Journ
replacing
Kathy Neumann

2009

Alternate

Council on Talent Grants and Tuition Waivers

Scott Hansen, Mktg/Fin

replacing
Stephany Joy-Newmann

Spr 07 only
At-large

UNIVERSITY COMMITTEES:

Judicial Board

Dennis Bowman, LEJA

replacing
Stephany Joy-Neumann

2008

At-large

There were no further nominations. All nominees were appointed.

II.
D.
Other Announcements (Reordered)

4.
Joe Rives, Assistant to the President for Budget and Planning
Dr. Rives distributed to senators final copies of the Macomb campus master plan with a request that they consider endorsing it at the February 20 Faculty Senate meeting. In addition to the color plans, he distributed artists’ renderings of selected areas of campus after the proposed master plan is implemented, including Sallee Hall with windows and a pedestrian walkway on Murray Street. Dr. Rives stated that Phase I of the plan is anticipated to cost $100 million, with most of that dedicated toward the Performing Arts Center and parking.
IV.
Old Business

A.
Report from the CCPI Subcommittee on Academic Terms
Chairperson Rock reminded senators that the “sticking points” from the previous Senate meeting included whether justification needs to be made for existing academic programs outside of the grid limits that request changes, even if the changes decrease the total semester hours of the program. The suggestion was made at the January 23 Senate meeting that only new programs and programs that are increasing their total hours beyond the standards established by CCPI should need to provide justifications. Another topic under discussion from the last meeting was whether baccalaureate certificates should be transcripted. Senator Jelatis pointed out that if Faculty Senate were to vote on the CCPI grid of academic terms, that would by default include approval of baccalaureate certificates; she recommended that no vote be taken until senators were comfortable with the term “baccalaureate certificate.” Senator Pettit suggested that the baccalaureate certificate be renamed “undergraduate certificate.”
CHAIRPERSON ROCK PULLED DISCUSSION OF THE BACCALAUREATE CERTIFICATE FROM GENERAL DISCUSSION OF THE CCPI ACADEMIC TERMS GRID
Motion: That the report be amended so that limitations on semester hours and justifications for exceeding the standards only be required for new majors and not for existing programs that are already exceed the recommended limits (Boynton/Jelatis)
CCPI Chair Nancy Parsons told senators this is what was envisioned by the subcommittee when they prepared the grid. The subcommittee anticipated that a rationale for why new programs should exceed the designated limits would be added to CCPI request forms, but it was understood that this would not apply to existing programs that are merely requesting changes. Senator Hironimus-Wendt pointed out that it seems Senate is only discussing definitions and not policies and procedures for implementing the recommendations. He warned that grandfathering existing programs into the new standards would just make it messy. Chairperson Rock suggested that Faculty Senate could approve the definitions and then ask CCPI to return with recommendations for policies and procedures rather than trying to write them on the Senate floor.

Senator Ness asked why “concentrations” is limited to Interdisciplinary Studies (IS) majors since this limits its usage. Senator Hironimus-Wendt pointed out that a “concentration” within one major would be an “emphasis,” whereas “concentration” is used to delineate a grouping across departments. Dr. Parsons added that the designation helps Interdisciplinary Studies to better define its program on a transcript. Senator Livingston-Webber pointed out that the IS concentration has the same course range as the non-comprehensive major, which may specify some coursework outside the department but is not fully interdisciplinary. Senator Adkins told senators that Provost Rallo wishes for IS students to experience connected streams of study with some kind of umbrella piece in their programs. He explained that an IS concentration allows students to cut across all colleges and departments but gives students a focus, offering a way to put forth some unique curriculum opportunities that are different from those offered by departments and majors.
MOTION WITHDRAWN WITH THE UNDERSTANDING THAT CCPI WILL BE ASKED TO RECOMMEND POLICIES AND PROCEDURES FOR IMPLEMENTATION

CCPI GRID OF ACADEMIC TERMS (WITHOUT INCLUSION OF BACCALAUREATE CERTIFICATE) APPROVED 20 YES – 0 NO – 0 AB
Senators discussed whether to table consideration of the baccalaureate certificate. Dr. Parsons stated she would prefer the discussion not be tabled in order to move the process forward. College of Education and Human Services Associate Dean Dan Clay encouraged senators to entertain a motion to limit debate to five minutes. Parliamentarian Hample responded this is a very substantial change to the way Faculty Senate conducts business and requires a two-thirds vote.

Motion: To table discussion of the baccalaureate certificate to a future debate (Adkins/Livingston-Webber)

MOTION FAILED 8 YES – 9 NO – 3 AB
In response to a question regarding who initiates a certificate, Dr. Parsons replied that it can be proposed by two departments, much like a cross-listed course. Dr. Clay told senators he met with registrars and associate deans from other institutions and asked them about the certificate and its relationship to conferring a bachelor’s degree. He said that Northern Illinois University (NIU) named their program a “certificate of undergraduate study,” which seemed to satisfy any confusion with a bachelor’s degree. Dr. Clay stated that the two most successful certificates seem to be English as a Second Language (ESL) and homeland security, which he said is being sought by people from across the spectrum.
Dr. Clay stated that NIU transcripts their certificate upon completion, independent of a bachelor’s degree, and for an additional $20 offers an official university-granted certificate that can in no way be confused with a diploma from the institution. NIU offers a homeland security certificate of undergraduate study in the Quad Cities, and Dr. Clay stated a number of students enroll from that area. Senator Boynton remarked that 9-15 s.h. for a certificate would mean someone could achieve one by taking three courses, which seems “pretty miniscule,” but Dr. Parsons stated that other universities use similar standards. She explained that as currently proposed, the certificate would be transcripted if the student graduates from Western, but if the student does not graduate, the transcript would delineate the coursework but not identify it as a baccalaureate certificate. The question was raised whether a student who has achieved a bachelor’s degree at another institution and just attains the baccalaureate certificate at WIU would be eligible to have it transcripted. Dr. Clay remarked that many teachers in the Quad Cities may have earned their bachelor’s degree at anther institution and be interested in attending Western to pursue an ESL certificate. He stated such a certificate would fulfill a market need and a competency need in the classroom while benefiting WIU enrollment, and that this is already happening in many areas. Dr. Parsons stated CCPI’s concept was that the certificate would not be shown on the transcript until the student completed the bachelor’s degree, just like a minor. Senator Jelatis stated she is in favor of the student completing their degree at WIU prior to the certificate being transcripted. Senator DeVolder stated that he would like to see the certificate transcripted upon successful completion of a bachelor’s degree if the student is enrolled at Western, but if the student already has a degree from another institution, he would like to see it be transcripted by Western as well since these students should not be excluded but welcomed.
Provost Rallo told senators that while he was at the University of Colorado, most of the demand for certificates was from individuals who already had a degree. He stated the key point is that it is made up of existing courses that are bundled through faculty consensus to create a thematic, allowing students to take three or four courses that “hang together” to complete a certificate. Provost Rallo stated his support for the certificates, and noted that students are returning to take courses in “hot topics” that were not available when they were undergraduates. He stated that to tell students they must complete their bachelor’s degree at Western before having the certificates transcripted does WIU a disservice because the University operates in a competitive environment.
Friendly amendment: To re-label the baccalaureate certificate a “certificate of undergraduate studies” (Hironimus-Wendt)
FRIENDLY AMENDMENT ACCEPTED

Friendly amendment: To add to the definition of a certificate of undergraduate studies that it be transcripted upon successful completion of a bachelor’s degree (Hironimus-Wendt/Ness)

Friendly amendment: That a bullet be added to the bottom of the CCPI grid stating “Must have successfully completed a bachelor’s degree for certificate of undergraduate studies to be transcripted.” (Shouse/Hironimus-Wendt)

SENATORS HIRONIMUS-WENDT AND NESS WITHDREW THEIR FRIENDLY AMENDMENT
Dr. Parsons noted that this would meant a student could ask Western to add the certificate of undergraduate studies to his/her transcript after completing a bachelor’s degree at another institution, perhaps years later. Senator Livingston-Webber stated she does not see what the bachelor’s degree adds to the certificate and noted that it functions as a kind of blackmail on the student to complete an undergraduate degree. She stated her support for offering certificates that are not contingent upon completion of a bachelor’s degree. Dr. Clay remarked that a student could asked a department chair to write a letter saying that he/she has completed the necessary coursework for a certificate, but it wouldn’t appear on the transcript. He asked senators to explain their apprehension with having the certificate transcripted. Senator Ness responded he has a problem with Western becoming a “certificate mill” since students can obtain certificates at non-four-year institutions. Dr. Clay, however, disagreed that all certificates can be obtained at non-four-year institutions because some are so specialized that those institutions may not have faculty qualified to teach the pertinent courses. He noted that each certificate request would come before Faculty Senate individually, and senators could decide the merit of each one when it is proposed.
Motion: To call the question (Hironimus-Wendt/Orwig)

MOTION TO CALL THE QUESTION APPROVED 20 YES – 0 NO – 0 AB
FRIENDLY AMENDMENT APPROVED 11 YES – 9 NO – 0 AB

CREATION OF CATEGORY FOR CERTIFICATE OF UNDERGRADUATE STUDIES AS DEFINED IN THE CCPI GRID AND EXPLAINED IN APPENDIX D. APPROVED

14 YES – 4 NO – 2 AB
Changes:

· Remove references to “programs,” i.e., baccalaureate certificate programs.
· Change title of “baccalaureate certificate” to “certificate of undergraduate studies.”
· Add bullet to definition of Certificate of Undergraduate Studies in CCPI grid stating “Must have successfully completed a bachelor’s degree for certificate of undergraduate studies to be transcripted.”

B.
Council for International Education

1.
Alternative CIE Policies and Procedures Developed by the Senate Executive Committee

2.
Policies and Procedures Revised by the Council for International Education
Council for International Education Chair Fred Isele distributed a letter to senators that will be copied and included in the Faculty Senate packets for the February 20 meeting, when the proposed policies and procedures will be discussed further.

C.
Foreign Language/Global Issues Requirement

The foreign language/global issues requirement was not discussed due to lack of time.
The question was raised whether the agenda for the February 20 meeting can be reordered so that the CIE policies and procedures are discussed first, and the foreign language/global issues requirement discussed second. Parliamentarian Hample responded that a senator can move at the meeting to reorder the agenda, but it cannot be done prior to the creation of the agenda, which does not yet exist.

V.
New Business – None
Motion: To adjourn (Brice/Sonnek)
The Faculty Senate adjourned at 5:58 p.m.

Jean Wolf, Secretary

Annette Hamm, Faculty Senate Recording Secretary

PAGE
9

