WESTERN ILLINOIS UNIVERSITY\
Regular Meeting of the FACULTY SENATE
Tuesday, 18 March 2008
4:00 p.m.

Heritage Rooms - University Union

A C T I O N M I N U T E S
SENATORS PRESENT: L. Baker-Sperry, C. Blackinton, V. Boynton, L. Brice, K. Clontz, J. Clough, D. Connelly, K. Daytner, J. Deitz, S. Edsall, K. Hall, R. Hironimus-Wendt, M. Maskarinec, L. Meloy, N. Miczo, D. Mummert, R. Orwig, C. Pynes, S. Rock, M. Siddiqi
Ex-officio: Jack Thomas, Provost; T. Kaul, Parliamentarian

SENATORS ABSENT: V. Jelatis, B. Sonnek
GUESTS: Judi Dallinger, Phyllida Kornoski, Lucas Lela, Jennifer McNabb, Lea Monahan, Nancy Parsons, Phyllis Rippey, Miriam Satern, Jim Schmidt, Marvel Tate, Tony Thomas, Marianne Woods
I.

Consideration of Minutes – 26 February 2008

Correction to the Provost’s Report: there are currently 38 faculty searches taking place at WIU.

APPROVED AS CORRECTED
II.
Announcements

A.
Approvals from the Provost

1.
Requests for New Courses

a.
POLS 454, Interest Group Politics, 3 s.h.

b.
POLS 456, Political Parties, 3 s.h.

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

2.
Requests for Inclusion in General Education

a.
WS 265, Women and Creativity, 3 s.h.

b.
WS/SOC 285, Multicultural Women, 3 s.h.

B.
Provost’s Report

Provost Thomas announced that the Department of Law Enforcement and Justice Administration will become the School of Law Enforcement and Justice Administration, effective July 1.

The Distinguished Faculty Lecture will be held at 7:00 tomorrow in the College of Fine Arts and Communication Recital Hall. Biological Sciences Professor Mike Romano will speak on “DNA Technology and Pandora’s Box.”

Deans will present their consolidated annual reports beginning at 9:00 a.m. tomorrow in the President’s Conference Room. The reports, beginning with the Colleges of Education and Human Services followed by Fine Arts and Communication, will be broadcast to other locations on the Macomb and Quad Cities Campuses. The Colleges of Arts and Sciences and Business and Technology, as well as University Libraries, will present their annual reports on March 20. Provost Thomas’s presentation will be held at 9:30 a.m. on May 1.
Provost Thomas told senators the Illinois Board of Higher Education approved new certificate programs for Fire Administration and Management and Fire Prevention Technology.

Provost Thomas has solicited from the deans names of faculty representatives to help coordinate the North Central Association (NCA) review from the Macomb and Quad Cities campuses. Joe Rives and Judi Dallinger will lead the effort.

Provost Thomas plans to meet with deans about “signature programs.” The Provost told senators that Western needs to carve a niche with unique “signature programs” that can be highlighted when the President, Provost and others “tell the University’s story.”

Provost Thomas reiterated that 38 faculty search were underway as of January 1, including five chair searches.

C.
Student Government Association Report

(Phyllida Kornoski, SGA representative to Faculty Senate)
Candidates for SGA elections met last night and can now begin campaigning for positions.
D.
Other Announcements

1.
Volunteer Emergency Worker Policy

This policy was brought forward by Associate Provost Baily to the Executive Committee as an informational item. The policy addresses the accommodation of students with duties as volunteer emergency workers, such as firefighters, emergency medical technicians, ambulance drivers, or other first responders.
2.
One petition was received for each of the remaining three-year vacancies on Faculty Senate for fall 2008. Istvan Szabo will join Lisa Miczo as new senators from the College of Fine Arts and Communication. Mark Hoge will join Dennis DeVolder in as College of Business and Technology representatives on Faculty Senate. Christopher Pynes was elected from the College of Arts and Sciences to serve a full three-year term. An election in the College of Education and Human Services resulted in two new senators for fall: Loran Erdmann and Lynda Conover.

3.
Election notices will be mailed to departments chairs the week after spring break for two temporary vacancies on Faculty Senate beginning fall 2008. New senator Lisa Miczo, representing Fine Arts and Communication, will be on sabbatical during fall semester. Additionally, Senator Connelly will be moving to another university, leaving a two-year at-large seat on Senate. Petition forms and election notices are available on the Senate website.
4.
Waivers for Board of Trustees Bachelor of Arts (BOT-BA) degree program students affected by elimination of the W requirement will be issued by the BOT-BA Advisory Committee. Although Faculty Senate had directed CAGAS to issue the waivers when necessary, it was subsequently determined that the BOT-BA Advisory Committee is the correct issuing body.

5.
Union Bookstore Manager K. J. Johnson has responded to a question from Faculty Senate about continued subscription to www.efollett.com. Mr. Johnson states that the Bookstore “continues to assess the viability of the site,” and as of this moment, there are no plans to cancel Western’s subscription. Mr. Johnson asserts that the Bookstore is “always seeking more and better ways to serve the students,” and is working with computer experts to “move forward,” but says at this time the pros of subscribing to www.efollett.com “far outweigh” the cons.

III.
Reports of Committees and Councils

A.
Council on Curricular Programs and Instruction

(Nancy Parsons, Chair)

1.
Requests for New Courses
a. KIN 226, Net/Wall Games, 2 s.h.

Chairperson Rock asked where the four lab hours will take place. Kinesiology Chair Miriam Satern explained that this is an activity class that will meet primarily in the gymnasium. She said activity classes are treated similarly to lab classes where one credit hour equals two contact hours. When asked if students taking the class have been accepted in the Teacher Education Program, Dr. Satern responded that the course is geared toward freshmen and sophomores, so not all of them have been accepted into the program. Professor Marianne Woods explained that students will be required to maintain a notebook detailing examples of skill progressions and drills so that they will have a beginning model of how to teach the activities to use as a future resource. She said grading will be a combination of student knowledge related to class activities as well as skill development, peer assessment, and identification of critical errors and how to correct them. Written tests will be administered.
KIN 226 APPROVED

b. KIN 250, Instructional Foundations in Physical Education, 2 s.h.

KIN 250 APPROVED

c. KIN 251, Invasion Games, 2 s.h.

Chairperson Rock raised a question about the title of the course. Dr. Woods explained that “invasion games” is a contemporary name commonly used in the field. The course focuses on tactics that transfer across different invasion activities, such as the concept of the need to “get open” and create openings for passes. Dr. Satern added that in all invasion games, the idea is that an offensive player invades the space of the defensive player, who is defending that space. She added that in net/ball games, players are separated by a net so there is no invasion of space by opposing players.

KIN 251 APPROVED

d. KIN 252, Contemporary Physical Activities, 1 s.h.

The question was raised whether “contemporary” is the best choice for the title since what are considered contemporary physical activities will change with the times. Dr. Woods explained that the title will allow the department some flexibility in topics offered, and there are plans to update the course description periodically as needed.

KIN 252 APPROVED

e. KIN 253, Target/Field Games, 2 s.h.

KIN 253 APPROVED

f. KIN 255, Elementary Movement Fundamentals, 2 s.h.

KIN 255 APPROVED

g. KIN 265, Skill Analysis and Assessment in Physical Education, 2 s.h.

Senator Daytner remarked that EIS 301 discusses KIN 265 course objectives five and six, criterion-referenced and norm-referenced tests. Dr. Satern responded that KIN 265 deals specifically with assessment of motor skills and fitness.
KIN 265 APPROVED

h. KIN 477, Physical Education Curriculum, 3 s.h.

Writing Instruction in the Disciplines (WID) Chair Jennifer McNabb explained that this course is being considered for WID inclusion but is awaiting revision by the department and will be brought back for WID consideration at a later date.
KIN 477 APPROVED

i. NURS 305, Introduction to Professional Nursing, 3 s.h.

When asked why an introductory class is proposed at the 300-level, School of Nursing Director Lea Monahan explained that all of the nursing courses are upper division. She said this was specifically done because co-mingling general education and nursing courses would result in multiple programming conflicts due to lab times.

NURS 305 APPROVED

j. NURS 310, Fundamentals of Nursing, 6 s.h.

NURS 310 APPROVED
k. NURS 316, Transcultural Nursing, 2 s.h.

NURS 316 APPROVED
l. NURS 318, Nursing Theory and Trends, 2 s.h.

NURS 318 APPROVED
m. NURS 322, Adult and Child Nursing I, 5 s.h.

In response to a question, Dr. Monahan clarified that “child” refers to ages 2-18, whereas the “young children” referred to in NURS 323 are those 0-2 years old.

NURS 322 APPROVED
n. NURS 323, Nursing of Women of Childbearing Age and Young Children,

4 s.h.

NURS 323 APPROVED
o. NURS 324, Pharmacology, 3 s.h.

NURS 324 APPROVED
p. NURS 422, Adult and Child Nursing II, 5 s.h.

NURS 422 APPROVED
q. NURS 423, Mental Health Nursing, 3 s.h.

NURS 423 APPROVED
r. NURS 424, Adult and Child Nursing III, 7 s.h.

In a discussion of the course prerequisites, Dr. Monahan explained that Nursing is a “lock-step” program in which students do not get choices of courses.

NURS 424 APPROVED
s. NURS 425, Senior Seminar, 3 s.h.

When asked how many new faculty will be required for the new courses, Dr. Monahan responded that nine full-time positions will be needed as part of the BSN Completion Program. She added that the program cannot be initiated until it receives approval from the State Board of Nursing.

NURS 425 APPROVED

2.
Request for Change in Option

a.
Physical Education – Teacher Education Option

This item was removed from the agenda by the department to be brought back after KIN 477 receives WID approval.

3.
Request for Change in Major

a.
Nursing

Dr. Monahan explained that the major does not have two “options” but two roads to completion: RN-to-BSN for those students transferring in with an associate’s degree or diploma, and the freshman-oriented four-year BSN program. Dr. Monahan pointed out that requirements must be exactly the same for both methods of completion.

Change: Change title of NURS 323 on p. 3 to “Nursing of Women of Childbearing Age and Young Children.”
CHANGE IN MAJOR APPROVED WITH CHANGE

B.

Plus-Minus Implementation Committee

(Lee Brice, Chair)
Chairperson Rock pointed out to senators that the report includes an implied recommendation to revise the Course Syllabus Policy to add a provision for, “Inclusion of the scale to be used in the determination of grades and that such a scale make explicit if the faculty member will not be using the plus/minus grade system.” If no senators object to the report, and if it is subsequently approved, this proposed policy change will be sent forward to the President.
SENATOR HIRONIMUS-WENDT OBJECTED TO THE REPORT

Motion: To restore the report to the agenda (Boynton/Clontz)

MOTION APPROVED 19 YES – 0 NO – 1 AB

Senator Hironimus-Wendt remarked that the implication that plus-minus grading is to be implemented at the discretion of the professor makes it seem to be more of an option than a requirement. He pointed out that plus-minus grading is a University requirement signed by the President, and as employees of this institution all faculty should comply and not opt out by simply indicating in their syllabi that they choose not to follow the system. Senator Brice told senators that this question was the one that consumed the most energy during committee discussions. Determining whether or not faculty should be required to utilize plus-minus grading was one of the original charges to the committee from Faculty Senate. Senator Brice stated the committee felt there are a number of professors whose grading scales will not utilize plus-minus grades. For that reason, the committee felt that faculty who choose not to use plus-minus grading should explicitly state this in their syllabi, which the committee felt could forestall concerns about increased grade appeals to CAGAS.
Tony Thomas, President of the NAACP-WIU Chapter and SGA senator-at-large, told senators he feels plus-minus grading will negatively affect WIU students. He predicted it will negatively impact student retention rates and increase the number of students on academic probation. He noted that since a B- is normally 2.67 on a 4.0 system, this will affect students’ abilities to obtain scholarships and grants for graduate school. He predicted plus-minus grading will hurt students more than it will help them, and asked if Faculty Senate could table its consideration until it can be further considered.
Senator Clontz stated his opposition to allowing faculty to opt out of plus-minus grading. He feels if plus-minus grading is a policy, it needs to be implemented University-wide, including at the graduate level. He stated if faculty are to be allowed to choose whether to utilize plus-minus grading, maybe the issue needs to be tabled or reconsidered. Senator Maskarinec feels because there is always a way around stipulated grading systems, faculty should be allowed a way to opt out of using plus-minus grading legitimately as long as it is documented. Senator Boynton stated she feels the current grading system is acceptable and would not want to implement plus-minus grading at the expense of Western’s students.

NAACP-WIU Chapter Publicity Director Marvel Tate believes plus-minus grading will adversely affect good students since a grade of A- will lower their GPA’s, as well as harming those without strong grades. He feels the University should reconsider its decision to implement plus-minus grading and retain the existing grading system.
When asked when plus-minus grading will be implemented, Senator Brice responded that the Registrar’s office is currently working on bringing bubble grading online, and the change to a plus-minus system cannot be implemented until that step is completed, probably next spring.

Senator Pynes told senators he has taught at two institutions utilizing plus-minus grading and one with only a plus-system. He said coming to Western has caused him to perform “grade impaction” and feels that the current system does not provide a sharp enough tool to accurately assess student performance. Senator Pynes related he often falls back into a median B grade, and he would like to be able to give a student a B- or B+ as warranted. He stated there is a significant difference between a B- student and a B+ student, and said it pains him to give both types of students a grade of B. Senator Pynes feels plus-minus grading is a good system, and if it is implemented all faculty should be required to use it without a stipulated opt-out policy.
Senator Hironimus-Wendt related he has also worked at an institution utilizing plus-minus grading, and, although he appreciates student concerns, it did not cause a problem with student grades when it was initially implemented. He pointed out that since the policy was approved in 2005, Faculty Senate is not considering whether it should be eliminated but whether all faculty should “play by the same rules.” He said the fact some faculty may choose not to do so does not mean that this should be legitimized by a license not to play by the rules.

Mr. Thomas told senators that since many students oppose plus-minus grading, they wish to see what they can do to change the policy. He said students do not wish to end their year with the feeling that a lot of them will not return to Western. Chairperson Rock related the history of the plus-minus grading policy, stating that a campuswide survey was administered in November-December 2004 to which 1,617 graduate and undergraduate students responded. Students were split in their responses, with 40 percent in favor of the system, nearly 48 percent opposed, and the rest with no opinion. Of the 349 faculty who responded to the survey, 60 percent favored a plus-minus system, 31 percent were opposed, with the remainder having no opinion. A majority of advisors were opposed. Ms. Kornoski asked if the survey would result in different responses if administered again. Chairperson Rock responded that at the time the survey was administered, a specific plan for plus-minus grading was not in place: CAGAS discussed different plans, voted on plus-minus grading, and presented Faculty Senate with suggestions on how it might be implemented. Mr. Thomas asked if Faculty Senate would be in favor of administering another survey to see how the campus feels about plus-minus grading at this time. Chairperson Rock responded the Senate could consider doing so if it wished to.
Senator Blackinton stated she served on the Graduate Council when plus-minus grading was discussed, and they considered carefully the pros and cons of the system. She feels it is almost a moot point which system benefits students most, since a B+ rather than a flat B grade helps many students. Senator Blackinton told the students present that she does not wish to give them false hope, but there have been a lot of studies of the effects of plus-minus grading, and she personally supports it.

Senator Hironimus-Wendt suggested students should work through SGA to bring forward a formal proposal to Faculty Senate asking them to reconsider the plus-minus grading system.

Senator Brice told senators that one of the things the Plus-Minus Implementation Committee decided immediately was not to debate the efficacy of a plus-minus system because the President had already approved it. He said the committee did not debate whether the policy was good or bad: the debate was entirely about implementation.
Senator Miczo pointed out that he would be hesitant to use plus-minus grading because the grade point averages likely to be assigned to plus-minus grades are not equivalent; specifically, a B- relating to a 2.67 on a 4.0 scale puts it below the normative 3.0 equivalent for a B. Senator Miczo suggested perhaps President Goldfarb should first be asked if he would even consider changing the plus-minus policy he previously approved. Senator Maskarinec asserted that since the President has approved the policy and a committee has been appointed to study it, the committee has done its job. He stated if there are objections to the policy from a majority of students or others, those should be taken to the President and Provost who can then decide whether to change it, but Faculty Senate established the committee based upon an existing policy, and changing it is not an issue at this time.

Provost Thomas inquired if the policy had been discussed at SGA in 2004. An email to CAGAS from former Senate Chair Matt Blankenship indicates that the initiative was faculty driven. Mr. Thomas stated that even if 2004’s SGA was addressed regarding the policy proposal, Student Government Association members change yearly, and current students have a lot of problems with the policy.
Senator Maskarinec indicated the data supports the fact that GPA’s do not change overall under a plus-minus system, but top students are disadvantaged when there is not an A+ to offset an A- grade. Additionally, those students needing to maintain a 2.0 GPA will be brought down if they receive a C-. SGA Senator Luke Lela noted that the system proposed, with no A+ but to include a D-, would seem to penalize those students lower in the grade spectrum, and said he would like to see an A+ added to the recommended grade scale. Senator Pynes stated that if students earn a C- grade under the plus-minus system, that is the grade they should receive, adding that faculty are not “out to get” students but to make an honest assessment of their work. He said that assigning only A, B, C, etc. to student work makes a faculty member’s job easier because plus-minus grading makes grading decisions harder but it does provide them with a sharper tool with which to work.
Senator Siddiqi encouraged removal from the report of the exception for faculty who do not wish to use plus-minus grading, stating this could create more disparity and confusion. Parliamentarian Kaul agreed the exception should be removed from the report. He pointed out that an exception is not provided under the current system, although faculty are free not to assign a grade of D, for example, if they so choose. Parliamentarian Kaul also feels strongly that an A+ should be added to the grade scale.

Chairperson Rock summarized two themes to the Senate discussion: whether plus-minus grading should actually be implemented, and whether faculty should be able to opt out of using it. As to the former, it is University policy and just awaiting the software to apply it. Chairperson Rock stated that if SGA would like for Faculty Senate to revisit the policy, SGA should discuss it, survey students if they wish, and, if there is strong support, send their recommendations to Faculty Senate and to the President. He pointed out that at this point, Faculty Senate is only considering the subcommittee’s report.

Motion: To eliminate Section D. of the report, “Whether Faculty Should be Required to Utilize Plus-Minus Grading” (Hironimus-Wendt/Edsall)

Senator Brice said he does not oppose removal of Section D. He related the committee was attempting to address the charge given by Faculty Senate and to forestall the fear of additional appeals to CAGAS. He said the committee did not see this section as indicating a way for faculty to opt out of the policy but as a way to assure that grading scales are accurately and explicitly reflected on course syllabi so that the possibility of departmental and CAGAS appeals would be lessened. Senator Clontz expressed a concern about eliminating all of Section D., recommending instead that a statement be added indicating that plus-minus grading is University policy and faculty are expected to follow it.

MOTION TO ELIMINATE SECTION D. APPROVED 14 YES – 5 NO – 1 AB

Senator Brice noted that CAGAS in 2005 studied four different plus-minus grading systems and did not recommended one that includes an A+.

Motion: To approve the Plus-Minus Implementation Committee report as amended (Siddiqi/Blackinton)

MOTION APPROVED 13 YES – 6 NO – 0 AB
IV.
Old Business

A.
Proposed Bylaws Amendment Regarding Council on General Education Membership

1.
Vote

Senator Orwig stated his objection to the proposed removal of a limit to the number of members allowed per college on the Council on General Education (CGE). He feels this would allow one college the possibility of being over-represented on CGE. He suggested that if the Committee on Committees (CoC) cannot find faculty willing to serve on CGE, deans could be asked to suggest nominees from their colleges. Senator Boynton noted that since CoC brings forward a slate of nominations, with additional nominations possible from the Senate floor, if CoC does not determine a nominee from a certain college, faculty can be nominated by senators during the meeting.

SENATOR ORWIG OBJECTED TO THE PROPOSAL

Motion: To restore the proposal for further discussion (Hironimus-Wendt/Boynton)

MOTION APPROVED 16 YES – 0 NO – 2 AB

Motion: To undelete the sentence “All colleges shall have at least one member and no college may have more than six members” (Orwig/Maskarinec)
Senator Pynes noted that the proposed new language allowing unfilled seats to be opened to all eligible faculty would seem to conflict with a cap on the amount of members eligible per college. Senator Hall remarked that the problem is not the number of volunteers for CGE seats but that they don’t fit the specific Gen Ed categories in which vacancies arise. He said opening unfilled seats to those outside the specified category for the vacancy is an attempt to address this problem.
Friendly amendment: That the undeleted sentence be moved before the new sentence “Should any seat go unfilled by a member of its constituency, this seat shall be opened to all eligible faculty” (Maskarinec)

FRIENDLY AMENDMENT ACCEPTED

Senator Boynton asserted that faculty should come forward for service on CGE and not be appointed by college deans. Senator Edsall echoed her concern. Senator Orwig explained that he is not suggesting that deans appoint members to CGE but that it is incumbent upon all colleges to be represented on the council, and if a college already has six representatives, that college would not be eligible to fill an additional vacancy. CGE Chair Phyllis Rippey told senators the council would like to see all colleges represented, but they are also concerned to have all seats filled. She hopes the new PAA system will encourage faculty to be more willing to serve on councils and committees. Dr. Rippey stated CGE is not interested in having Arts and Sciences dominate the council, just to have all seats filled. Parliamentarian Kaul noted that every college now has a faculty council, which could be asked for nominations to vacant seats, avoiding any appearance of administrative appointments.
Senator Clontz recommended that CGE categories be eliminated for the purpose of representation and that seats be filled by college designation, as on other Senate councils. Chairperson Rock pointed out this does not speak to the motion currently on the floor. He added that not all colleges’ faculty councils may be geared to be able to nominate faculty for vacant CGE seats, but CoC may use the means at their disposal to determine nominees. Senator Hironimus-Wendt stated his support of placing the responsibility for filling vacant seats on the affected college so that all positions are filled by each college.

MOTION APPROVED 11 YES – 5 NO – 3 AB
Chairperson Rock asked where Library faculty will be seated on CGE. Dr. Rippey responded that although the Library is offering a Gen Ed course this fall, it does not appear that it will be a continuing course, so Library faculty would be eligible for the non-Gen Ed at-large seat.

REVISED AMENDMENT APPROVED 18 YES – 0 NO – 1 AB

V.
New Business – None
Motion: To adjourn (Brice/Orwig)

The Faculty Senate adjourned at 5:42 p.m.

Darlos Mummert, Secretary

Annette Hamm, Faculty Senate Recording Secretary

PAGE
7

