Reception to Honor 2007 Faculty Emeriti

3:30-3:50 p.m., Tuesday, April 15, 2008
University Union Capitol Rooms

WESTERN ILLINOIS UNIVERSITY

Regular Meeting of the FACULTY SENATE
Tuesday, 15 April 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, J. Clough, D. Connelly, K. Daytner, J. Deitz, S. Edsall, K. Hall, R. Hironimus-Wendt, V. Jelatis, M. Maskarinec, L. Meloy, D. Mummert, C. Pynes, S. Rock, M. Siddiqi, B. Sonnek
Ex-officio: Jack Thomas, Provost; T. Kaul, Parliamentarian

SENATORS ABSENT: L. Baker-Sperry, K. Clontz, N. Miczo
GUESTS: Barb Baily, Matt Bean, Tom Bridge, Rick Carter, Felix Chu, Jeanne Clerc, Dennis DeVolder, Bradley Dilger, John Drea, Al Goldfarb, Ken Hawkinson, Phyllida Kornoski, Inessa Levi, Ray Majeres, Claudia McCain, Moises Molina, Marcus Olson, Nancy Parsons, Alphons Richert, Ruth Richert, Joe Rives, Mike Rodriguez, Sue Tellefson, Bill Thompson
Chairperson Rock recognized the faculty emeriti in the audience by asking them to stand and introduce themselves.
I.

Consideration of Minutes – 1 April 2008

Corrections:
· Provost Thomas clarified the sentence on p. 2 that “…Provost Thomas asked [deans] to notify chairs and faculty that they had the option to continue with classes or to cancel them, but the University would not be closed.” He explained that the option to cancel classes was not explicitly offered during the recent threat: rather faculty and staff were instructed to consult with their supervisors on whether to remain on campus or to leave.
· On p. 5, Senator Meloy was the nominator of Dennis DeVolder for next year’s Senate chair.

· On p. 8, fourth paragraph from the top, the word “department” should be added to the last sentence so that it reads, “Parliamentarian Kaul’s department teaches both an FYE and a non-FYE class on the same subject …”

· On p. 8, fifth line from the bottom, remove the word “is” so that the sentence reads, “…Senator Hironimus-Wendt wishes to make clear that FYE is should indeed be considered a requirement.”

· On p. 9, third line from the top, replace the word “ludicrous” with “inappropriate.” The sentence should read, “He asserted that trying to assess the success of a cohort in which many students don’t complete the course would seem to be inappropriate.”

· Strike the sentence in the middle of the second paragraph on p. 9 that states, “He asserted the motion does not recommend a graduation requirement but a requirement for freshmen.”

APPROVED AS CORRECTED
II.
Announcements

A.
Approvals from the Provost

1.
Requests for New Courses

a.
AAS 320, Black Male and Female Relationships, 3 s.h.

b.
CHEM 263, Introduction to Pharmacology, 3 s.h.

c.
CHEM 463, Advanced Pharmacology, 3 s.h.

d.
KIN 138, Road Cycling, 1 s.h.

e.
KIN 459, Individual/Team Sport Coaching, 2 s.h. (repeatable for different topics to a maximum of 4 s.h.)

2.
Request for Change in Option

a.
Physical Education – Teacher Education Option

3.
Requests for Changes in Minors

a.
Coaching

b.
Finance

4.
Request for WID Inclusion

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

D.
Other Announcements (Reordered)
1.
Campus Security Issues

(President Al Goldfarb)

President Goldfarb thanked Chairperson Rock for his service during his three years as chair, which included chairing the Provost Search Committee and helping to organize Western’s presence at Rally Day in Springfield.

President Goldfarb told senators that emergency response issues have been consuming institutions of higher learning statewide. He related that St. Xavier University closed for two days recently because of threats written in a restroom. Malcolm X Community College closed for a day as well. Oakland University this week cancelled a Sunday cultural event because of a threat. President Goldfarb said that Illinois State University three weeks after the shooting at Northern found a threat written in a restroom and responded in a similar fashion to WIU’s response. ISU declared classes to be optional for two days. Northern received a threat prior to their shooting and decided to remain open until complaints from parents convinced administrators to close. They had to reschedule final exams. The President told senators these examples illustrate the lack of a right or wrong response to campus threats and that each situation is unique but must be reacted to instantaneously, with a decision made within about 20 minutes.

In the recent case at Western, the threat was discovered in an off-campus location at 8:30 a.m. President Goldfarb was alerted at 8:40 a.m., and police were contacted immediately. A meeting with vice presidents was called for 8:50 a.m. President Goldfarb stated that by this time, a parent had already called the President’s office stating that she had been texted about multiple threats received at WIU. The Peoria Journal Star also published information about the threat on their website by the time vice presidents met because reporters happened to be attending a conference with Macomb Police at the time the notification arrived. The President’s office received a second call from a parent who had heard there was a shooting on campus. By 9 a.m., the decision was made for the University to remain open with classes optional and with employees instructed to consult with supervisors if they were uncomfortable continuing to remain at work. Residence halls were locked down with access allowed only after a check of ID’s. President Goldfarb told senators that he ate lunch at Thompson Hall the day of the threat and even his ID was checked before admittance.

President Goldfarb informed senators that over 40,000 emails, phone calls, and text messages were sent over WIU’s emergency alert system. Personal contacts were made with the heads of governance groups and with building reps. At the same time, media pressure began immediately. Chicago media called, and Chicago’s Channel 2 came to Macomb in the afternoon. A press conference was attended by representatives of every media from the Quad Cities to Quincy. A second press conference was held to provide an update on the situation, with a third press conference held the day after the threat was received.

President Goldfarb related that WIU’s homepage had to be transferred to its own server because the number of hits slowed it down tremendously. The transfer made for a very clean, quick hit with nothing behind the alert information. At least three announcements were issued the day of the threat and continued the next day.

President Goldfarb complimented local police forces and said he was heartened by their response. He related that Macomb Police, Illinois State Police, Office of Public Safety, and Sheriff’s Department officers went out of their way to speak to students and were very visible on campus. The President’s office received calls from many fearful students, although President Goldfarb said he realizes some used the event as an opportunity to hold parties. The President said he has received an overwhelmingly positive response to the University’s actions following receipt of the threat. A Bloomington-Normal newspaper published an editorial praising Western’s response as prudent and appropriate. The President has heard positive comments from a number of alumni as well.

President Goldfarb reported that University administrators have discussed how to alert faculty more clearly in future to potential threats, noting that it is difficult to explain what “optional” means in terms of University operations. Students are usually told by faculty to turn their cell phones off, and President Goldfarb feels there needs to be a conversation about the implications of this. Articulation systems will be placed on the “blue boxes” around campus, and the University is examining how to make announcements within campus buildings. Discussions are also ongoing regarding the lock system on classrooms. President Goldfarb told senators it would cost the University $700,000 to change the current lock system. He said the administration is also awaiting reports from the statewide Campus Security Task Force, on which President Goldfarb serves, and from Western’s Emergency Response Plan Committee, which will be shared with governance groups. WIU is investing in a DVD that is being widely used elsewhere outlining possible responses to an active shooter. The President told senators the DVD will be available on Western’s website.

President Goldfarb stated The Chicago Daily Herald has voiced the need for statewide funding for security updates on college campuses. He said every improvement WIU has implemented so far has been funded from the University’s own resources. Vice President Thompson plans to ask for additional police officers in her budget request for next year. Provost Thomas has suggested providing emergency response training.

Senator Maskarinec remarked that he heard on one news source that not everyone at Western was notified about the threat, although the report was later amended to clarify that not everyone was registered to receive the alert. President Goldfarb confirmed that the system did not work for everyone and there were some glitches in the new system. He said slow web access was a key issue during the threat, and Western is in the midst of purchasing additional broadband capabilities which should help address this problem. President Goldfarb said the University has also realized the need for a very clear text message that can be transmitted to faculty, staff and students, and standardized texts are currently being written that could be used in future situations.

President Goldfarb stated that while he is not critical of those campuses that choose to close in the face of threats, he does not advocate this for Western unless the threat is one that can be verified. He related that while Provost at Illinois State University, he made the decision to remain open after the September 11 attacks in the absence of the University’s president. President Goldfarb believes closing the University as a response to vague, non-specific threats sets a precedent and may encourage copy cats. The University has experienced three bomb threats since President Goldfarb was hired at Western; in all, one building was closed (Sherman Hall) and the University remained open during all three with notification to those directly affected.

Senator Pynes remarked that use of the optional model represented de facto closing of the University since most students opted not to attend afternoon classes. President Goldfarb said this has been discussed with vice presidents. He said since the Virginia Tech and Northern shootings occurred in very recent memory, this was determined to be the best response. When asked how the investigation is proceeding, President Goldfarb related that $7,000 has been donated toward apprehending the perpetrator of the threat, and a prevention fund has been established. The threatening letter was sent to the police laboratory for analysis, but the President is uncertain whether the author will be apprehended. He has indicated that Western would support severe criminal penalties for the person who wrote the letter, as well as institutional punishment.

In a separate discussion, Senator Maskarinec asked President Goldfarb if there is a University policy prohibiting programs being exclusively offered solely on the Quad Cities campus. The President responded that there is no such policy, pointing out that the Engineering program coming before Faculty Senate is an example of a hybrid program in which the last two years will be offered on the WIUQC campus. Senator Maskarinec asked if resources for the Macomb campus would ever be moved to support programs on the Quad Cities campus. President Goldfarb responded he would prefer for there not to be a battle between the Macomb and Quad Cities campuses for resources, but he cannot promise that resources will never be reassigned to support WIUQC programs. The President used the examples of the Counselor Education program, which was moved entirely to WIUQC, and $300,000 in funding which was received specifically to hire faculty for the Quad Cities. He said he would prefer not to “bleed” the Macomb campus to benefit the Quad Cities campus, but there is no set policy.

Bill Thompson asked if WIU will actively lobby in support of civil union legislation before the state House of Representatives and Senate. President Goldfarb responded he would support lobbying efforts for this cause. When asked if it a resolution prepared by the University Committee on Sexual Orientation to Faculty Senate would help his efforts, President Goldfarb responded that a resolution approved by Faculty Senate would help lend institutional support.

Chairperson Rock announced that President Goldfarb has approved Faculty Senate’s recommendation for an FYE requirement. The President added that some implementation questions will need to be addressed.

B.
Provost’s Report

Provost Thomas thanked Chairperson Rock for his leadership of Faculty Senate and the Provost Search Committee. He said the University does plan to train faculty at some point on how to appropriately respond to incidents that may occur on campus, such as the recent threat. He is hopeful that training can occur early in the fall semester.

The three administrative openings in the Provost’s office have been advertised and a link has been placed on the Provost’s webpage. The announcement was sent to deans to be forwarded to faculty in their divisions and will be announced in Campus Connection. The Provost is requesting at least three senators for the three search committees; each will be chaired by a dean.

Provost Thomas is also seeking Senate representatives for his new Provost’s Advisory Committee. He said the impetus for the committee occurred to him after he spoke to the Cultural Diversity Cadre about his vision for diversity on the campus, followed by a round table discussion. The Provost heard some issues of which he had not previously been aware and wants to create a venue where he can receive more regular input on subjects affecting the campus. He envisions the committee as being composed of 12 to 15 people and meeting at least once a month.

Provost Thomas will present the Academic Affairs budget at 9:30 a.m. April 30 in the Capitol Rooms. He told senators one priority will be travel funds for faculty, an issue he had indicated he would address during his interviews prior to taking the provost position. He also reiterated that when a new program is developed, it is important to make sure the resources are in place that are necessary for the program to become a success.

Chairperson Rock asked for volunteers for the three search committees. Senators Baker-Sperry, Boynton, and Pynes volunteered; former senator Aimee Shouse has also volunteered to serve. He then asked for volunteers for the Provost Advisory Committee. Senators Brice, Siddiqi, Mummert, Blackinton, and Bill Thompson volunteered; Senator Baker-Sperry has also volunteered to serve. Ms. Kornoski offered to obtain a student representative for the committees as well, if desired.

C.
Student Government Association Report

(Phyllida Kornoski, SGA representative to Faculty Senate)
Carlin Anderson has been elected new Speaker of the House for SGA, and Robert Dulski will be the new President. Four SGA members attended Rally Day in Springfield recently.

SGA raised over $1,000 for the Relay for Life, pumping gas for tips and matching dollars raised in other fundraising.

D.
Other Announcements

2.
Higher Values in Higher Education Endorsement
(Joe Rives, Interim Executive Assistant to the President for Quad Cities, Planning and Technology)

Senator Boynton thanked Dr. Rives for his promptness responding to various emails and his inclusion of feedback received to the various strategic plan drafts. Senator Sonnek also thanked Dr. Rives for responding so quickly to concerns and questions, describing him as very available and open to communication.

Dr. Rives told senators one new item has been added to the draft strategic plan: expanding weekend and evening hours to meet the needs of non-traditional students on our campuses. The plan has been unanimously approved by the Council on Administrative Personnel.
Motion: To endorse the strategic plan (Siddiqi/Boynton)

MOTION APPROVED 19 YES – 0 NO – 0 AB

3.
Revised Security Access Warning Message

(Mike Rodriguez, Chief Technology Security Officer)

Around March 16, 2008, the “clickthrough” security access warning message was revised to read:

This computer system and all data on the system are the exclusive property of Western Illinois University. For this reason, the University has the right to intercept, record, review, or disclose all data thereon to any law enforcement or other appropriate individuals or agencies. Users have no privacy rights concerning any materials on the system, and unauthorized access or use is prohibited and subject to appropriate sanctions including criminal prosecution. Use of the system constitutes consent to these terms.

Chairperson Rock received an email from a faculty member concerned that the message is significantly harsher than the previous statement, which indicates:

This system is to be used only by authorized personnel, and all others will be prosecuted. Activities on this system are automatically logged and subject to review. All data on this system is the property of Western Illinois University, which reserves the right to intercept, record, read, or disclose it at the sole discretion of authorized personnel. Specifically, system administrators may disclose any information on or about this system to law enforcement or other appropriate individuals. Users should not expect privacy from system review of any data, whether business or personal, even if encrypted or password-protected. WIU abides by the Family Educational Rights and Privacy Act of 1974, and takes precautions to prevent the disclosure of confidential information. User of this system constitutes consent to these terms.
Mr. Rodriguez told senators that he was the catalyst for the change in wording but not the author. Western’s legal counsel, Bruce Biagini, was asked to review the statement after Mr. Rodriguez found out that some systems had inconsistent security panels or none at all. Senator Siddiqi stated he would like to hear from the legal counsel because the new statement is harsher and seems to afford no privacy rights whatsoever. Mr. Rodriguez responded the language has to give the University the right to take certain actions when they suspect infractions. He said the intent was to make the statement flexible and broad enough to be able to do “what needs to be done.” Senator Siddiqi said the statement seems to indicate that anyone at the University can obtain access to private information, and he believes that by clicking “okay” to the warning statement, he is allowing a violation of his privacy. Senator Pynes added that it seems like all data on University computers cannot be the exclusive property of WIU. He said the University should not have to claim ownership of all data on its computers in order to be flexible in its response to possible infractions.
Parliamentarian Kaul related he spoke to a lawyer in the School of Law Enforcement and Justice Administration who teaches constitutional law. He said in her judgment, because the information is in the public domain, the ultimate decision of property ownership will be determined in a court of law. She told Parliamentarian Kaul the Supreme Court has basically given broad authority to universities in terms of public domain. Parliamentarian Kaul pointed out, however, that the reasonableness of access to this property becomes a question. Senator Siddiqi asserted he does not object to the University’s right to the reasonable control of what is placed on their public computers, but the current security access message gives users no privacy rights, which was not the intent of the Supreme Court decision. Senator Siddiqi asked that this issue be placed on a future agenda and that legal counsel be asked to direct the University to amend this statement because it is dangerous.
Dr. Thompson said he deals with privacy issues due to the Library’s public computers, and it is his understanding that users have almost no privacy rights. He said this does not mean the University is always examining what is loaded onto its computers, but the law does allow police the authority to investigate the Library’s computers if there is a suspicion that users are downloading child pornography, for example. He also noted that while it is possible to determine what is being done on a particular machine, it can be difficult to tie the action to a particular individual. Parliamentarian Kaul remarked that an official could reasonably infer that actions on a computer within a faculty member’s office were performed by that faculty member. Senator Blackinton asked if the right to investigate action on a particular computer extends to faculty members’ personal computers. Mr. Rodriguez responded that the University has no interest in personal equipment, only in University equipment.
Senator Edsall expressed concern that the new statement eliminates reference to the Family Educational Rights and Privacy Act (FERPA) and asked if WIU still abides by this policy. Mr. Rodriguez responded the University does still abide by it. Senator Boynton said she is concerned about dropping the portion of the statement referring to FERPA because it is federal law and affects students’ confidential information. Mr. Rodriguez said he believes Mr. Biagini omitted that portion of the statement because he wanted to stress the University’s flexibility needs. Senator Boynton stated the omission is misleading because not all data can be disclosed under this law.

Senator Edsall asked if the University looks at every email sent and website used on its premises. Mr. Rodriguez responded that WIU does not currently have the technical capability to do this. He said the University is not interested in emails unless the user becomes “a person of interest” for some reason.
Chairperson Rock asked if senators would like for the University’s legal counsel to attend a future meeting to respond to concerns. Dr. Rives suggested that Mr. Rodriguez and Bruce Biagini meet with any interested senators in a round table discussion, and report back to Senate with the results. Senator Siddiqi stated he would prefer for the legal counsel to come to a full Senate meeting. Mr. Biagini will be requested to attend a future meeting; the minutes pertaining to this discussion will be mailed to him. Senator Pynes noted it seems concerns fall into two categories: ownership of data and privacy rights.
Senator Maskarinec noted that the “appropriateness of the request” is not addressed in the current statement’s language. The statement references “appropriate individuals or agencies” but not what constitutes an appropriate request. Senator Maskarinec believes such a statement would go a long way to clarify the security access warning and provide greater peace of mind to senators and other faculty. Mr. Rodriguez told senators the intent of the warning statement is not malicious in any way, and if anyone has appropriate language they would like considered for the statement, he will work with Mr. Biagini to consider using it.
Senator Hironimus-Wendt inquired about the process by which the language was changed, asking who has the authority to change it and oversight of it. He asked if President Goldfarb approved the revised statement. Mr. Rodriguez explained that institutional policy is presented to the vice presidents for endorsement, then goes before the President for approval. The President often consults with legal counsel before final approval. Mr. Rodriguez reminded senators that two episodes occurred last summer where individuals breached the security of the University’s mainframe system. He added that spam entering the University has increased 400 percent, which threatens to cripple the servers.

4.
Faculty Representation on Committee on FYE Classes
The First Year Experience (FYE) Steering Committee, in an effort to obtain more information from faculty teaching FYE classes, has established a Committee on FYE Classes and is requesting Faculty Senate appointments. According to a memo from Assistant Provost Judi Dallinger, the committee will review assessment data from FYE classes and develop and recommend any changes to them. Ms. Kornoski asked if student representation would be needed. It was noted that the FYE residence hall staff member and graduate assistant for FYE are two students already specified for membership on the committee. Senator Boynton noted that the committee configuration currently includes a slight majority of faculty representation, eight out of 15 members. She said if additional members are added to the committee, she would not like to see faculty outvoted since this committee deals with curricular matters. Faculty Senate has been asked to appoint six faculty who have taught FYE courses from across a variety of disciplines and two at-large faculty members.

NO OBJECTIONS

Committee on Committees was asked to bring nominations for this committee back to Faculty Senate.

5.
Senate Representation on Ad Hoc Committee to Plan for Standardized Testing for the Voluntary System of Accountability
A memo from Assistant Provost Dallinger states that while WIU has recently become a participant in the Voluntary System of Accountability, the University does not have in place a required system for students to complete one of three standardized tests of writing and critical thinking: CAAP, CLA, or MAPP tests. An ad hoc committee has been created to recommend which of these tests should be selected and the testing procedures. Committee on Committees was asked to determine a representative for this committee.

6.
Discussion of Possible Survey Overload and Impact on the Response Rate for the President/Provost Evaluation Surveys

Chairperson Rock told senators this discussion occurred at the recent Executive Committee meeting due to the low and declining response to the most recent evaluation of the President. Roughly one-fifth of faculty responded to that survey. Chairperson Rock said he is inundated by surveys and telestars messages. At a recent Council on Illinois University Senates meeting, Chairperson Rock found that representatives from other universities were surprised at the liberality of Western’s policy on distributing such messages. Chairperson Rock also wonders whether part of the low response rate for the evaluation surveys is due to faculty concern about whether administrators can identify respondents and whether the responses will remain confidential.

Senator Sonnek said that while she always completes surveys, she has noted that an increasing number are being received from graduate students completing field studies. Senator Sonnek receives one or two surveys a week, and she said they are generally not short ones. Senator Hironimus-Wendt received two surveys today and agrees that the response rate to the survey of the President is a concern. He would like to see the administrator of survey distribution require more random sampling rather than send them to the entire University population.

Associate Provost Baily explained the process for approval of telestars messages, which must be signed by the vice presidents. She said if a student requests to use the telestars system, the Provost’s office asks for a recommendation from an advisor; if a faculty member requests that a message be distributed, a chair or dean must sign the form. In both cases, a copy of the message must also be included with the request. Provost Thomas asked for recommendations from senators who feel they are receiving too many surveys and messages so that the University can revisit this process.

Senator Jelatis remarked that sampling is a good idea for some surveys, but others, like the evaluations of the Provost, President, and deans, should be distributed to everyone eligible to participate. She said it would be important, for example, for all faculty teaching FYE classes to participate in a survey on FYE. Senator Jelatis believes random sampling has a place, but she is not sure it is appropriate to close the opportunity for every faculty member to participate.

Senator Siddiqi suggested it would calm concerns of some faculty if a statement were added to the beginning of certain surveys stating that responses will be kept anonymous. He believes the perception of a lack of anonymity is not helped when faculty receive a follow-up email that indicates that the system is aware they have not yet responded to a particular survey. Senator Boynton pointed out that the Senate’s survey of the President and Provost now asks the respondent’s college, department, rank, and sex, so it could be determined in many cases who is the person responding. Senator Boynton experimented by trying to answer a survey twice, and the system wouldn’t allow her to, indicating that it is known who responds. She said some untenured faculty do not respond to surveys because they are concerned about being penalized for being earnest, which may help explain the reduced response rate, particularly in evaluation surveys. Dennis DeVolder told senators that when the surveys of the President and Provost were first put online, senators were assured that a check-off list indicating which faculty have responded to a survey is generated by the system, but it cannot be tied to the actual responses, which are kept separately. Senator Boynton has been told this is not the case.

Provost Thomas asked what should be done to make faculty feel more comfortable completing surveys without the feeling that an administrator is looking them over. Senator Siddiqi responded that the information provided by Dr. DeVolder should be expressly stated on surveys because many faculty do not have this information. He said it should also be explained that responses remain anonymous and the process by which reminder emails are generated. Senator Pynes said he would like to see surveys done using scantron sheets so that there is a paper trail. He said online surveys create the question of where the results go and “who is on the other end.”

Dr. Thompson stated that he and Senator Orwig were on the committee that began sending Provost and President evaluations online, and that while they could read all of the comments, there was no way of connecting those comments to any particular respondent. He said the response rate increased the first time the surveys were distributed online. Dr. DeVolder does not think faculty fear Faculty Senate putting responses with names but whether other offices involved in the process have that ability.

Senator Hironimus-Wendt repeated his concern that faculty receive too many surveys. He said while some require everyone’s input, several each semester that he receives could have been successfully completed using samples. He said those in authority should determine when samples can be used and encourage this method. Parliamentarian Kaul suggested that some priority system be determined so that when faculty receive surveys, they can immediately determine which are of the highest importance for response. Senator Siddiqi stated he supports using samples for surveys except for those used for evaluations. Senator Boynton noted that surveys can be divided into two basic groups: those dealing with University policy, like FYE or evaluations of the President or Provost, and those for the individual benefit of a student’s educational process, which would be more appropriate for sampling.

Chairperson Rock concluded that Provost Thomas has heard the senators’ concerns and may funnel them to the appropriate areas. He said this may also be an issue to bring before the President’s Advisory Group. Chairperson Rock believes there may need to be some overarching committee established to oversee surveys and other messages rather than to leave oversight up to each area.

7.
Two temporary positions on Faculty Senate for fall 2008 have been filled. Ashish Pathak will complete the two years remaining in Senator Connelly’s at-large term. Tessa Pfafman will replace new senator Lisa Miczo during her fall 2008 sabbatical.

8.
The Faculty Senate’s ad hoc Committee to Study Levels of Funding for Travel and Research plans to distribute a survey to faculty prior to finals week and present its recommendations to the full Senate during the first part of the fall semester.
III.
Reports of Committees and Councils

A.
Council on Curricular Programs and Instruction

(Nancy Parsons, Chair)

1.
Requests for New Courses
Senator Boynton asked whose budget will be cut to support the proposed new Engineering program or if the University will receive new money for it. Department of Engineering Technology Chair Tom Bridge said he wished to reaffirm to the Faculty Senate that Engineering is being proposed as a new program and will be in the FY2010 budget request for new money for the Quad Cities. He said if the funding is not obtained, the program will not begin, and it will only be implemented with new funding. Dr. Bridge told senators that approval of the courses and program indicates only that the department and college can seek the money from the state. Provost Thomas added that donors have already come forward to assist in generating funds.

Dr. Bridge explained that the initial two years of courses for the proposed major will be completed on the Macomb campus in the pre-Engineering transfer program, with the upper level courses taught in the Quad Cities. Senator Hironimus-Wendt recalled that after Faculty Senate approved the new Nursing program, it was announced that nine new faculty lines would be created. He asked how many new faculty would be needed for the Engineering program because this has implications for the entire University. Dr. Bridge responded that Dean Erekson will request five new faculty lines over five years, including a combination chair/faculty member. When asked if one new faculty member would be added yearly, Dr. Bridge clarified that one faculty director would be appointed the first year, two faculty members the second year, and one each for years three and four.
Senator Maskarinec noted that the request includes a significant equipment demand. Dr. Bridge stated $2 million is requested for new equipment: $500,000 each year for four years. He added the Engineering courses will be offered once a year.

a.
ENGR 251, Strength of Materials, 3 s.h.

b.
ENGR 311, Fluid Dynamics, 3 s.h.

c.
ENGR 330, Engineering Economics, 3 s.h.

d.
ENGR 331, Engineering Project Planning, 3 s.h.

e.
ENGR 471, Microelectronic Circuits, 3 s.h.

f.
ENGR 478, Industrial Controls, 3 s.h.

g.
ENGR 499, Senior Design, 2 s.h. (repeatable to 4 s.h.)

Change: Delete form-specific instructions on the Engineering requests.

ENGINEERING COURSES APPROVED

h.
MUS 499, Vocal Literature and Pedagogy, 3 s.h.

MUS 499 APPROVED

i.
THEA 499, BFA Senior Project, 3 s.h.

THEA 499 APPROVED

j.
UNIV 099, BOT/BA Prior Learning Portfolio Tutorial, 0 s.h.

UNIV 099 APPROVED

2.
Request for Change in Minor

a.
Marketing

CHANGE IN MINOR APPROVED

3.
Requests for Changes in Majors

a.
Board of Trustees Bachelor of Arts Degree Program

The Board of Trustees Bachelor of Arts (BOT-BA) proposal replaces writing requirements that included a “W” course, no longer available at Western, with the choice of completing:

either

a) an Associate of Arts degree,

b) an Associate of Science degree,

c) WIU Gen Ed requirements, or

d) IAI Gen Ed requirements

and either
a) a WIU WID course,

b) a validated, comprehensive writing assignment,

c) one from a list of pre-approved, upper-division writing intensive courses, or

d) a writing portfolio.

Senator Boynton remarked that the proposal still leaves BOT-BA students as the only ones at Western who do not have to complete a WID course prior to graduation. She also wondered how a single writing assignment is comparable to completion of a WID course, which involves multiple writing assignments and revisions. Non-Traditional Programs Director Rick Carter responded that a single writing assignment was one of the options recommended by English and Journalism Chair Dave Boocker and would be reviewed by faculty in his department.

When asked how the list of “pre-approved, upper-division writing intensive courses” was generated, Dr. Carter explained the list is taken from guidelines for BOT-BA students to meet previous writing requirements. Lower division courses were removed from the list, which was vetted through the Registrar’s office. Senator Maskarinec expressed concerns about the list, stating that other departments have courses which are approved by the WID Committee and suggesting that the Committee overview the list presented by the BOT-BA as well. He said he does not feel comfortable answering whether the courses on the list are equivalent to WID courses. Senator Sonnek asked if the Director of the Writing Program for English and Journalism, Alice Robertson, attended the BOT-BA meeting at which the list was approved. Dr. Carter responded she did not attend, although Dr. Boocker was in attendance. Senator Sonnek stated she agrees that there is a big difference between a validated, comprehensive writing assignment and a WID course.

Senator Pynes told senators he teaches one of the courses on the list, PHIL 330, Moral Philosophy, online in the summer. He said he was not under the impression that this course had to involve special writing assignments when he designed it, and it would be difficult to involve the level of writing required in a WID course in the time allowed for a summer class. Senator Pynes said he was surprised to see his course on the list and does not feel it is equivalent to a WID course. Senator Siddiqi added that he is director of the Journalism program and was not asked to provide input as to which Journalism course might be appropriate to include on a list to meet BOT-BA writing requirements.

Parliamentarian Kaul remarked that MKTG 417, International Marketing, included on the list, is not a WID course since the WID course for the Business core is offered through his department. He noted some of the courses on the list may be WID courses, but others are not official WID courses. Dr. Carter responded that the courses were identified at one time as being writing intensive by their departments and were designated as appropriate for BOT-BA students to take to satisfy the major’s writing requirement. Parliamentarian Kaul asked if the courses were identified when Western had the “W” requirement; Dr. Carter responded this is correct. Parliamentarian Kaul asserted that since the “W” requirement has been eliminated, the list is meaningless as regards the WID requirement. Dr. Carter clarified that the list represents upper-division “W” courses identified by the Registrar’s Office as meeting the writing requirements for BOT-BA students. He explained that since the BOT-BA program does not have faculty, doesn’t teach classes, and is not composed of a single discipline, it would be virtually impossible to offer a BOT-BA Writing Instruction in the Disciplines course. Dr. Carter has instead worked with those with knowledge of writing skills to make recommendations that would work for BOT-BA students.

Senator Siddiqi asserted that JOUR 305, Reviewing and Criticism, is not a writing-intensive course: it is an issue-oriented course where students discuss various issues of mass media and society. Senator Siddiqi stated there are three or four writing-intensive courses in Journalism, but those were not chosen for the list of Approved BOT-BA Advanced Writing Experience Courses.

Senator Jelatis asked about the number of courses specified as available to only firefighters. Dr. Carter explained that many BOT-BA students are firefighters; the program works directly with the National Fire Academy, and many of its students are working toward their certification. Senator Jelatis remarked that if the courses restricted to firefighters are removed from the list, and those that have been noted as not being writing intensive are removed, few are left for other BOT-BA students to take. Senator Jelatis suggested those associated with the program “think outside of the box” in creative ways beyond what has been done before.

Senator Hironimus-Wendt said he has many problems with the list, including the Sociology courses listed. He said many of the courses listed are taught by retired or retiring faculty. He suggested that Faculty Senate refer the proposal back to committee. Senator Boynton believes the departments and faculty who teach the courses be consulted before Faculty Senate approves any list, adding that retired faculty may not teach some of the courses much longer. She said what needs to be considered is whether the designated courses are equivalent in writing instruction to a WID course and, if not, is Faculty Senate satisfied with that as an option for BOT-BA students or will this create a second-class two-tier system.

Senator Pynes told senators his department has decided not to teach online courses inload, so he has a limited number of weeks to teach them. Senator Pynes cannot guarantee that in eight weeks he can offer 35 online students the kind of writing experience they would receive in one of the WID courses he teaches. He said he wouldn’t mind if BOT-BA students were required to take two of the second A-D grouping so that one of the designated classes alone would not satisfy the writing requirement.

Senator Meloy believes if the list is antiquated, it would be best to send the request back to committee and make sure that Faculty Senate receives a current list of courses that would be pre-approved, upper-division writing intensive classes. Dr. Carter told senators that there is only one existing online WID course specifically designated for BOT-BA students, and it would be very difficult for the Department of English and Journalism to support it being required for all BOT-BA students. Parliamentarian Kaul asked if it would be possible to replace the current list with a list of existing WID courses appropriate for BOT-BA students and let the students choose which to take. Dr. Carter responded he would like that, but most existing WID courses within departments are restricted to majors so BOT-BA students would be automatically excluded, and all but one are not currently available online. Online WID courses would have to be developed, which takes time, and Dr. Carter explained that since the “W” requirement has already been eliminated, the BOT-BA program is faced with having to determine a solution quickly. Provost Thomas asked if the restriction for majors could be removed from certain WID courses so that BOT-BA students could take them. Parliamentarian Kaul pointed out that WID courses are also restricted as to the number of students that can take a given section, so departments might have a difficult time meeting the needs of their majors and accommodating additional BOT-BA students. Senator Boynton added that many upper-division WID courses also have multiple prerequisites that BOT-BA students would likely not have taken.

Motion: That the proposal be referred to the WID Committee (Maskarinec/Boynton)

Senator Maskarinec told senators the issue is not one for CCPI consideration but a WID issue. He said in order to assure consistency with the existing program, the WID Committee should validate any courses approved for BOT-BA students. Senator Maskarinec said he would like for the WID Committee to be the body that approves option b) a validated, comprehensive writing assignment, and d) a writing portfolio, as well. Senator Meloy added that someone with the requisite knowledge should decide which writing intensive courses should replace the ones on the list, although these might not necessarily be WID courses. Dr. Carter told senators this is a do-able and helpful suggestion. Senator Boynton stated the WID Committee had previously been told they had no role in the decision about BOT-BA writing requirements, which is problematic.

 MOTION APPROVED 19 YES – 0 NO – 0 AB

b.
Musical Theatre

Chairperson Rock asked if students realize that the major is 135 hours and they will not graduate in four years when they commit to it. School of Music professor Matt Bean responded that Musical Theatre students do graduate in four years.

Change: Indicate that 497 is a WID course.

MUSICAL THEATRRE APPROVED

4.
Request for New Major

a.
Engineering

Chairperson Rock noted the degree appears to take four and one-half years from start to finish. Dr. Bridge distributed an information sheet illustrating how the degree can be completed in four years. He told senators the discipline is requiring more and more hours for accreditation; courses are required in order to sit for the Professional Engineers Exam at the end of the program in order to receive certification. Students are then required to take an internship over the summer. Dr. Bridge believes the major is do-able and will attract quality students.

Senator Boynton reiterated that funding for the program is to come from new money and not from existing program funding.

Senator Kaul asked why a student would opt to attend Western for an Engineering degree when there are programs offered at the University of Illinois at Urbana-Champaign, the University of Illinois-Chicago, and the University of Iowa. Dr. Bridge responded there is a need to broaden the opportunities for Engineering education in the state of Illinois. Illinois ranks fifth in the U.S. for population but is tenth in number of Engineering degrees granted. He said much of the impetus for the program came from the Quad Cities, where place-bound students can do their pre-Engineering at Black Hawk, Eastern Iowa, or Sauk Valley community colleges but would find it difficult or impossible to transfer to Urbana-Champaign, Chicago, or Iowa City.

Senator Hall inquired whether any discussion had occurred toward offering the program on the Macomb campus as well. Dr. Bridge responded that faculty would be needed to teach it in Macomb. He related he received a great response from Math and Physics to the proposal, and many mathematicians and physicists could teach the courses, so there may be an opportunity to consider offering it in Macomb in the future. Senator Hall asked if there is the possibility that students will take their first two years of classes in Macomb and wish to remain here for the remaining two years. Dr. Bridge admitted this is a possibility, theorizing that students may wish to take less than 17 s.h. their first two years and remain at WIU-Macomb for a third year. Senator Hall asked if such a possibility would mean that some of the funding for the program would be diverted to the current Department of Engineering Technology. Dr. Bridge responded that the funding currently being discussed is specifically earmarked for the Quad Cities campus. He said program expansion may be considered after the degree is implemented. He believes one potential benefit to the Department of Engineering Technology in Macomb is that faculty currently traveling to the Quad Cities to teach lower-level classes may no longer need to do so if newly-hired faculty can take some of those over.

Senator Boynton remarked that the program seems designed so that students would take four of their General Education classes their senior year, and Gen Ed courses are intended to be taken during the first two years of a student’s college education. Dr. Bridge responded there is no room in the program for Gen Ed courses during the first two years, explaining that students who take pre-Engineering at Western must meet the requirements needed at other institutions to which they may transfer. Senator Pynes noted that if Engineering students are not taking Gen Ed courses their first two years, they will not be taking them on the Macomb campus, and there are less humanities choices on the Quad Cities campus. He noted that Western engages in agreements with community colleges in the Quad Cities that the University will not teach freshman/sophomore courses at WIUQC. Dr. Bridge clarified that Western agrees not to teach fresh/soph courses at WIUQC that are offered at community colleges in the Quad Cities, and the ones specified in the Engineering program are not offered at Black Hawk or Sauk Valley. Parliamentarian Kaul remarked he is troubled by discussions on the Illinois Articulation Agreement that may lead to allowing students to remain in community colleges longer, taking technical courses at two-year schools followed by Gen Ed courses. Parliamentarian Kaul fears WIU will never see students if they can complete their Gen Ed anywhere else in the state, they will likely stay closer to home.

 ENGINEERING MAJOR APPROVED

E.
Committee on Committees

(Kevin Hall, Chair)

SENATE COUNCILS AND COMMITTEES:

Council on General Education
Doug Huff, Music

replacing
Amy Carr

11
Fine Arts
UNIVERSITY COUNCILS:
Affirmative Action and Equity Council

Tammy Werner, Soc/Anth
replacing
Linda Meloy
11 WIUQC

University Honors Council
Richard Hughey, Music

replacing
James Romig

11
FA&C
UNIVERSITY COMMITTEES:

BOT/BA Advisory Board
Don Johnson, Mktg/Finance

replacing
In Lee

10
B&T
Candace Winters-March, Thea/Dance
replacing
Michael Murray

10
FA&C
Intellectual Property Oversight Committee

Dennis Bowman, LEJA

new position

10
At-large

There were no further nominations. The nominees were declared elected.

The remainder of the agenda was not considered due to lack of time.

IV.
Old Business
A.
Proposed Resolution Regarding Coverage of Dependents Under the Domestic Partner Benefits Policy

B.
Proposed Resolution for Establishment of WIU Lactation Rooms

C.
Proposal for a Faculty Senate Class and Textbook Database Committee

1.
Second reading and vote
V.
New Business

A.
Proposal for a Faculty Senate Committee for Technology
Motion: To adjourn (Brice/Orwig)

The Faculty Senate adjourned at 6:12 p.m.

Darlos Mummert, Secretary

Annette Hamm, Faculty Senate Recording Secretary

PAGE
11

