Reception to Honor Faculty and Administrators
Who Retired in 2013
3:30-3:55 p.m., April 22, 2014
University Union Capitol Rooms

WESTERN ILLINOIS UNIVERSITY
FACULTY SENATE
Regular Meeting, 22 April 2014, 4:00 p.m.
Capitol Rooms - University Union

A C T I O N M I N U T E S

SENATORS PRESENT: J. Baylor, S. Bennett, L. Brice, G. Cabedo-Timmons, M. Carncross, J. Choi, S. Cordes, A. Hyde, G. Jorgensen, I. Lauer, M. Maskarinec, B. McCrary, B. Polley, J. Rabchuk, S. Rock, S. Romano, M. Siddiqi, A. Silberer, M. Singh, R. Thurman, T. Westerhold

Ex-officio: Ken Hawkinson, Provost; Tej Kaul, Parliamentarian

SENATORS ABSENT: J. Myers, K. Myers

GUESTS: Lori Baker-Sperry, Gil Belles, Courtney Blankenship, Andy Borst, Rick Carter, Merrill Cole, Craig Conrad, Dennis DeVolder, Bradley Dilger, Emily Gorlewski, Jessica Harriger, Julie Herbstrith, Michael Lorenzen, Angela Lynn, Kim McClure, Jim McQuillan, Russ Morgan, Kathy Neumann, Nancy Parsons, Diane Sandage, Gary Schmidt, Karen Sears, Chad Sperry, Yong Tang, Sam Thompson, Bhavneet Walia, Bridget Welch, Ron Williams, Michelle Yager, Dan Yoder

Chairperson Rock acknowledged the 2013 retirees who were honored before the meeting with a reception for emeriti faculty and administrators and by having their names added to the plaque on display in the Union Prairie Lounge. Certificates acknowledging faculty emeritus status will be mailed to the 11 retirees.

I. Consideration of Minutes

A. 8 April 2013

MINUTES APPROVED AS DISTRIBUTED

II. Announcements

A. Approvals from the Provost

1. Requests for New Courses

a. ENG 359, LGBT Topics in Literature, 3 s.h.
b. ENG 388, Writing for the Web, 3 s.h.
c. ENG 489, Grant and Proposal Writing, 3 s.h.
d. HORT 382, Landscape Plants III, 3 s.h.
e. MATH 496, Internship, 3-12 s.h., repeatable once to a combined maximum of 12 s.h.
f. NURS 434, Geropsychiatric Nursing I, 3 s.h.
g. NURS 436, Geropsychiatric Nursing II, 3 s.h.
h. NURS 438, Forensic Nursing, 3 s.h.
i. NURS 440, Electrocardiographic Monitoring and Dysrhythmia Management, 3 s.h.

2. Request for Change of Minor

a. Professional Writing

3. Request for Change of Major

a. English (Option A: Language and Literature)
b. Liberal Arts and Sciences

4. Request for New Option

a. Mathematics (Option C: Computational and Data-Enabled Applied Mathematics and Statistics)

5. Requests for Discipline-Specific Global Issues Designation

a.	HIST 380, The Great War, 1914-1918, 3 s.h.

B. Provost’s Report – None

C. Student Government Association (SGA) Report – None

D. Other Announcements

1. Resolution in Recognition of Exceptional Service by Dr. Steven M. Rock

Senator Polley read a resolution in recognition of Chairperson Rock:

RATIONALE

WHEREAS, Dr. Rock was voted Faculty Senate Chair for Academic Years 2005/2006 through 2007/2008, and then for Academic Years 2011/2012 through 2013/2014; and
WHEREAS, he leaves this office with the distinction of having twice served the longest continuous term in the history of the Western Illinois University Faculty Senate; and

WHEREAS, he has provided exemplary leadership and service to the Faculty Senate; and

WHEREAS, he has performed in an outstanding manner as spokesperson for the Faculty Senate; and

WHEREAS, his commitment to the ideals of faculty governance will serve as a long-lasting model for future Senators;

RESOLUTION

NOW, THEREFORE, BE IT RESOLVED THAT the Faculty Senate of Western Illinois University hereby officially recognizes Dr. Steven M. Rock for his distinguished service to the Faculty Senate and to Western Illinois University.

BE IT FURTHER RESOLVED, THAT this Resolution be permanently recorded in, and distributed via, the Minutes of the Western Illinois University Faculty Senate.

Following the reading of the resolution, Chairperson Rock received a standing ovation.

2. Summary of Assessment of Student Learning for 2012-2013
(Assessment Coordinator Lori Baker-Sperry and Associate Provost Nancy Parsons)

Associate Provost Parsons explained that the Higher Learning Commission (HLC) requires that WIU engage in assessment, but it does not specify the manner. According to internal policies and procedures, programs submit assessment reports yearly. The call for reports for 2013-14 was sent out last week. Associate Provost Parsons and Dr. Baker-Sperry review reports from the approximately 37 graduate and 67 undergraduate programs at WIU as well as post-graduate certificate programs. Associate Provost Parsons reported that the process was more drawn out this year because departments were asked for their assessment plans as well as their assessment reports so that she and Dr. Baker-Sperry could match the two. She said this resulted in a wide range of participation by a variety of faculty, staff, and administrators in the various areas.

Associate Provost Parsons pointed out that some departments did not submit assessment reports. Two years ago, because assessment is so tied to the curriculum, the Provost’s office instituted a policy whereby curricular requests can be approved at all levels but will not be signed by the Provost until a department’s assessment reports are received. She pointed out that this year the focus of assessment has been on “impact,” the fourth step of the assessment process which was formerly called the “feedback loop.”

Dr. Baker-Sperry related that the University responded to the HLC’s push for stronger assessment by developing a matrix which has been submitted to Faculty Senate every year since 2009. The process begins with learning outcomes, followed by an emphasis on direct measures for each outcome. Drs. Parsons and Baker-Sperry then work with departments to develop strong results, the third step of the process, and have now reached the fourth step, impact. Dr. Baker-Sperry stated that a year-by-year comparison of the matrices would show that some departments who may be doing the same kinds of assessment do not fall in the same place on the matrix every year because as the HLC has increased its expectations, WIU has followed suit. She said this may mean that the fourth step, which is about taking assessment results and making changes to improve student learning, is not where the University would like to see it for some departments. Drs. Parsons and Baker-Sperry are meeting with departments that meet requirements minimally as well as with those that are exceeding expectations in order to continue to meet the ever-changing expectations of the HLC as well as WIU’s own expectations.

Associate Provost Parsons stated that the names of assessment committee members are requested to be included in next year’s assessment reports from departments. She and Dr. Baker-Sperry would like to meet with these committees to foster communication. She added that, in the past, the two have met with department chairs, individuals involved with assessment, and sometimes entire departments about the assessment process.

Senator Brice asked how departments can both meet and not meet requirements, as in the cases of Computer Sciences, Management and Marketing, and Engineering Technology. Dr. Baker-Sperry responded that the HLC does not recognize grades as a form of assessment; when grades are listed on departmental assessment reports, departments are asked to remove them unless they are needed for accreditation, but the grades are still tallied as part of the assessment reports. She explained that Computer Sciences may “meet requirements minimally” because they are working toward fruition of all four steps, but someplace in their report they are listing grades as a form of measure. Dr. Baker-Sperry hopes that the University can reach a point where departmental assessment reports can be showcased and shared across the campus, but in order to do that the reports need to be as good as possible so that the University is not sharing problematic models.

Senator Siddiqi asserted that English and Journalism submitted a new assessment plan but the matrix shows that they have no updated plan. Senator Siddiqi also remarked that he was told last year that Academic Computing no longer has a programmer, which led to him contacting . several offices, including the Center for Innovation in Teaching and Research (CITR) and the Provost’s office, trying to find someone to look at the assessment tool developed by English and Journalism and develop a program utilizing it, but without success. Senator Siddiqi read all of the student data provided to him by Academic Computing and prepared the assessment report manually, and he anticipates having to do the same this year. Dr. Baker-Sperry observed that this speaks to the importance of the sustainability of an assessment plan. Senator Siddiqi related that his department used the same assessment tool for the ten years, then spent two years developing a new one to use for the first time last year. He reiterated that the new assessment plan was submitted, and Dr. Baker-Sperry noted that this needs to be corrected in the report. She added that changes and updates were made to the report up to a week and a half ago when it was sent to the Senate Executive Committee.

3. CAGAS approved two curricular requests not requiring Senate approval that were forwarded to the Provost’s office. CAGAS (and CCPI) approved a request that UNIV 390, Pre-Employment Preparation, 1 s.h., be changed from an S/U graded class to a graded course. CAGAS also approved a change for MGT 465, Internship, 3-12 s.h., that would require a minimum 2.5 GPA in its prerequisites; this prerequisite change was also approved by CCPI.

4. Election notices have been mailed to tenured full professors in the College of Fine Arts and Communication, College of Education and Human Services, and University Libraries/Illinois Institute for Rural Affairs/Counseling Center regarding openings on the University Personnel Committee for fall 2014. Petitions should be submitted to the Faculty Senate office by April 23.

5. The Faculty Senate Bylaws in Article VII.A.5. state that “When a member of a committee or council establishes a record of absenteeism, the chairperson of that committee or council should contact the member to determine the reason for the absences. If the individual chooses not to resign but persists in absenteeism, the chairperson of the committee or council shall inform the chairperson of the Faculty Senate who shall have the official authority to dismiss with thanks the committee member and authorize the Faculty Senate Nominating Committee to nominate to the Faculty Senate a replacement.” Chairperson Rock stated that this reminder will be sent to chairs of Faculty Senate committees and councils in the fall to let them know that there is a mechanism to remove members who exhibit a history of absenteeism.

III. Reports of Committees and Councils

A. Council on Curricular Programs and Instruction (CCPI)
(Bridget Welch, Chair)

1. Curricular Requests from the Department of Psychology

a) Request for New Course

(1) PSY 355, Psychology of Sexual Orientation, 3 s.h.

NEW COURSE APPROVED

b) Request for New Option

(1) Forensic Psychology

NEW OPTION APPROVED

2. Curricular Requests from the Department of Management and Marketing

a) Request for New Course

(1) MGT 499, Management Knowledge Assessment, 0 s.h.

NEW COURSE APPROVED

b) Request for Change of Minor

(1) Human Resource Management

Senator Rabchuk asked why OM 352, Operations Management, was removed from the minor. Management and Marketing Chair Craig Conrad responded that departmental faculty have some other options for increasing flexibility for students on the Macomb and Quad Cities campuses. Senator Rabchuk asked if this course is only offered in Macomb. Dr. Conrad responded that the course is offered in the Quad Cities but not as frequently as in Macomb.

CHANGE OF MINOR APPROVED

3. Curricular Requests from the Department of English and Journalism

a) Request for New Course

(1) JOUR 440, Digital Media Skills for Journalists and Public Relations Practitioners, 3 s.h.

NEW COURSE APPROVED

4. Curricular Requests from the School of Computer Sciences

a) Request for New Course

(1) CS 343, Physical Computing, 3 s.h.

Senator Rabchuk observed that ENGR 271, Engineering Electrical Circuits, is listed in the Relationship to Courses in Other Departments section, as are various other courses that involve programming and electronic devices; further, mention is made of developing future cross-disciplinary collaborations between those courses and this one. Senator Rabchuk suggested that Computer Sciences may wish to also contact the Department of Physics, which has an Advanced Electronics course (PHYS 427) that deals with digital electronics.

NEW COURSE APPROVED

b) Request for New Minor

(1) Information Technology

NEW MINOR APPROVED

5. Curricular Requests from the Department of Recreation, Park and Tourism Administration

a) Request for New Minor

(1) Fisheries

NEW MINOR APPROVED

6. Curricular Requests from the Department of Geography

a) Requests for New Courses

(1) GEOG 209, GIS Data Acquisition, 3 s.h.
(2) GEOG 251, Principles of Urban and Regional Planning, 3 s.h.
(3) GEOG 352, Planning Applications, 3 s.h.
(4) GEOG 457, Historic Preservation Planning, 3 s.h.

NEW COURSES APPROVED

B. Council on General Education (CGE)
(Diane Sandage, Chair)

1. Requests for Inclusion in General Education

a) ENG 285, Introduction to Creative Writing, 3 s.h.
b) CS 214, Principles of Computer Science, 3 s.h.

GEN ED REQUESTS APPROVED

C. Council on Admission, Graduation, and Academic Standards (CAGAS)
(Jessica Harriger, Chair)

1. Modification of the Advanced Placement Credit Policy for the School of Engineering

CAGAS approved at their April 3 meeting a request from the School of Engineering to modify their advanced placement policy. Currently, transfer students can obtain advanced placement credit for 18 hours of select lower-division engineering courses from a community college or non-ABET accredited engineering program if “the student completes the first 9 semester hours of 300 level engineering courses with a ‘C’ or higher in his/her first semester at WIU.” The proposal would remove “in his/her first semester at WIU” from this option. The proposal explains that many students are transferring into the program before they are ready to take 300-level courses in their first semester at WIU. Engineering believes that this change will encourage students to transfer into the program sooner.

NO OBJECTIONS

D. Council on Admission, Graduation, and Academic Standards (CAGAS) and Council for International Education (CIE)
(Jessica Harriger and Bhavneet Walia, Chairs)

Chairperson Rock observed that the reports from the two councils on the CIE proposal to revise the foreign language-global issues (FLGI) requirement are decidedly different. He asked if there were any objections to the two reports.

SENATOR RABCHUK OBJECTED TO BOTH REPORTS

Motion: To restore both reports to the agenda (Brice/Polley)

MOTION TO RESTORE APPROVED 21 -0 -0

Chairperson Rock explained that he provided an historical document in senators’ packets with excerpts of discussions going back to 2005 because the issues involved regarding the foreign language portion of FLGI reach back a considerable period of time. He related that over the years CAGAS has considered FLGI, an ad hoc committee reported on it, and the Senate has debated about the requirement at length.

Chairperson Rock stated that the CIE proposal contains two recommendations, one of which he thinks might pass easily while the other seems to him to be extremely problematic. He suggested that the two could be parsed out. The CIE proposal recommends the following changes to the FLGI requirement on p. 63 of the undergraduate catalog:

1.	Successfully complete an intermediate foreign language requirement or demonstrate equivalent proficiency by one of the following options:

· Complete three years of high school language study in a single language with an average grade of C or better.
· For students whose native language is English, pass an appropriate test offered by the WIU Department of Foreign Languages and Literatures.
· Complete, with an average a grade of C or better, three semesters one semester of University-level courses in a single language starting at beginner level at WIU, or its equivalent through another university, college, high school, placement, or any combination thereof foreign language .
· For international students whose native language is not English and who have been admitted to WIU, satisfy WIU’s admission requirements for English language proficiency.
	
	2.	Take a General Education course at WIU that is designated as “Global Issues.

3.	Take a 300-level or higher course in the major, or in another department, at WIU that is designated as “Global Issues.”

		4.	Participate in a WIU Study Abroad program of sufficient length and breadth.

		Chairperson Rock explained that the second bullet point refers to a test that doesn’t exist, so it is not really an option for students and may be appropriate to eliminate. Senator Rabchuk pointed out that the historical document provided by Chairperson Rock says Andrew Lian, then chair of the Department of Foreign Languages and Literatures, at the October 31, 2006 Senate meeting, stated “persons who have achieved an intermediate level of proficiency will have the tools for creating good relationships with other people, and promised that the department would collaborate with the University toward implementation of the final decision on the requirement.” He also pointed out that Dr. Lian stated at the February 20, 2007 Senate meeting that “his department has fair general testing procedures in place that would be sufficient to cover whatever decision is reached by Faculty Senate regarding the proposed requirement.” Senator Rabchuk concluded that he is confused that the department is now saying there is no instrument.

		Chairperson Rock asked if there is a test to determine student proficiency. Foreign Languages and Literatures Chair Gary Schmidt responded that there is not; he does not know what the former chair used, but Dr. Schmidt does not have one. Dr. Schmidt explained that the point of the CIE proposal was to challenge the notion of basing the foreign language portion of the FLGI requirement on the idea of proficiency since the Department of Foreign Languages and Literatures does not subscribe to proficiency as being the prime purpose of a foreign language requirement and does not want to commit to creating such a test. Dr. Schmidt asked to address CAGAS’s objections to the CIE proposal since he was not invited to talk to the Council. He was previously unaware of CAGAS’s objections and asked whether CAGAS spoke to anyone from CIE. Senator Lauer observed that the CAGAS report seems to be sympathetic to the Department of Foreign Languages and Literatures.

		Dr. Schmidt explained that students are discouraged from taking foreign language to complete their FLGI requirement because they can take one global issues (GI) course rather than three foreign language courses. He believes that saying three foreign language courses provide students with the necessary proficiency or knowledge is as arbitrary as saying that students are competent in global issues after only one semester. Dr. Schmidt believes the real issue is one of fairness and providing a framework to encourage foreign language study.

		Chairperson Rock clarified that if the issues are taken as two separate points, the question is whether students have the option of taking a proficiency test, and Dr. Schmidt seems to be saying there is no option. Dr. Schmidt confirmed this is correct. He added that the only tests that exist and are required by University policy are CLEP or AP tests. He explained that the Department of Foreign Languages and Literatures does have an advanced placement program whereby students take a placement exam upon entering WIU and are then placed into specific levels of a foreign language for further study; if students take a series of foreign language courses and attain a sufficient grade, they can then receive credit for the lower level courses. Chairperson Rock believes that if an appropriate test does not exist and is not going to exist, this statement should be removed from the FLGI requirement unless the department plans to create such a test.

		Senator Siddiqi believes if a student wishes to study a foreign language to complete their FLGI requirement, the original proposal is better because taking one semester would not really help them; three semesters would be more appropriate than one semester.

		Senator Rabchuk expressed concerns with the idea that the test does not exist because the department does not want to create it, particularly since the department promised that they would create it. He believes an obligation exists aside from whoever is particular chair at the moment. Senator Rabchuk stated that if proficiency is to be debated, it opens up the question of why three years, rather than one year, of high school foreign language study fulfills the FLGI requirement, and if that were changed it would be counter-productive to the department’s purposes.

Dr. Schmidt believes that holding him to a promise made by the former chair is not appropriate because that chair did not consult with the rest of the department on key issues of the FLGI requirement. He asserted that Senator Cabedo-Timmons, who is a professor in Foreign Languages and Literatures, as well as Professor Catherine Moore had no knowledge of Dr. Lian’s plans to equate three semesters of college foreign language with one semester of global issues. Dr. Schmidt stated that the discussion seems to indicate that the only value of a foreign language is for students to have the ability to communicate with non-English speakers, although even one semester of a foreign language challenges students to step outside their cultural and linguistic frameworks to view the perspectives of others in a way that they are not required to do in other settings. He explained that one semester of foreign language study fosters a student’s appreciation, awareness, and cognitive ability to grapple with cultural differences. Dr. Schmidt asserted that the point of the CIE proposal was to change the justification for the foreign language portion of the FLGI requirement from proficiency to promoting the cognitive and affective ability to step outside of one’s own cultural and linguistic framework.

Chairperson Rock recalled that when the FLGI requirement was first passed, it underwent a very long vetting process with a lot of debate. Open forums were held on campus, and an ad hoc committee was created, with substantial discussion among various groups and across the entire campus. He does not remember whether Foreign Languages and Literatures faculty participated in the debates, but he is certain they would have had the opportunity to do so. Senator Cabedo-Timmons stated that she was a member of the Foreign Languages and Literatures during this time period and did not know about the open forums. She and Dr. Moore attended a CIE meeting three years ago and at that time found out what the former chair had promised; they then decided that three foreign language classes versus one global issues class to complete the requirement was not fair and began to work with Dr. Schmidt to try to address this.

Senator Maskarinec noted that discussion seems to be focusing on the three classes versus one class disparity. Senator Maskarinec served on CAGAS and the first two FLGI committees when the requirement was being created and related that there were very long debates on these committees. He said that one of the pieces of information that informed the committees’ decisions was a report by CAGAS from February 5, 2005, in which a random sample of 375 students coming to Western in fall 2004 showed that 81.6 percent had already taken two or more years of foreign language study in high school. Senator Maskarinec explained this helped drive the decision to make the FLGI requirement three semesters of foreign language at the university level with the understanding that one year of high school foreign language is equivalent to a semester of foreign language taken at a university. He added that with 81.6 percent of incoming freshmen that year having already taken two years of foreign language, the understanding was that it would be only take one intermediate-level foreign language course at WIU to complete the FLGI requirement. He added that this aspect of the requirement was discussed at length.

Senator Maskarinec related that the final report from the Faculty Senate FLGI subcommittee dated April 17, 2006 includes the results of a survey of faculty showing the percentage distribution of preferences regarding the logistics of a language requirement. The survey shows 77.6 percent were in favor of a one-year University-level course; 74 percent preferred a demonstration of basic understanding, which was interpreted to mean via some sort of test; and only 31.3 percent were in favor of “converse, read, and write” as a final result. Senator Maskarinec pointed out that a one-semester introductory course was not in agreement with what the faculty wanted a FLGI requirement to look like. He added that this discussion has gone on for a decade, and, utilizing the data that the decision was based upon, it was clear that one semester of foreign language instruction would not be enough. Senator Maskarinec asserted that a one-semester foreign language class would be equivalent to one year of high school foreign language, which could be taken in ninth grade, and he would not like to see that accepted for an important requirement like FLGI.

Dr. Schmidt said he is not asking for one year of high school foreign language to be accepted as meeting the FLGI requirement; he asked what basis there is for equating one semester of college-level foreign language with one year of high school foreign language. Senator Maskarinec responded that this was based on looking at the prerequisites for WIU foreign language courses. Dr. Schmidt stated that those prerequisites should then be changed. He informed senators that he has seen where incoming students place in college foreign language classes and knows that one year of high school foreign language usually does not equate to one semester of college foreign language. Dr. Schmidt has seen students take three or four years of foreign language study in high school and still place in only the second semester of foreign language at WIU, so the equation of one year of high school foreign language with a one-semester college foreign language course represents invalid data. Senator Maskarinec reiterated that he has been personally involved with FLGI for more than ten years. He has talked with more than one faculty member in more than one department who have told him that if the requirement is changed so that one semester of foreign language at WIU would be sufficient to meet the FLGI requirement, they would recommend to their departments removal of foreign language as an option for their students to complete the requirement.

Dr. Schmidt related that he has worked in the field of foreign language for more than 20 years and is aware of foreign language pedagogy and what students are expected to achieve. He believes it is important to consult foreign language faculty on this matter. He asked why departments are threatening to change how students can complete the requirement – whether it is based on knowledge of what is being done in WIU foreign language classes, prejudice against foreign language instruction, or a feeling that a foreign language course is somehow not equivalent to a global issues course in the level of skills being taught. Dr. Schmidt would ask faculty to rethink their position on this issue and engage in an open dialogue with his department about the purpose of foreign language. He asked that the Senate respectfully consider whether they wish to encourage foreign language study for WIU students and whether the current FLGI requirement is doing that.

Senator Lauer asked if the Department of Foreign Languages and Literatures has a position on what would happen if the FLGI requirement were changed to allow it to be met with one semester of foreign language – would their enrollment increase, or is this consideration relevant. Dr. Schmidt responded that the issue is relevant; he thinks the department’s enrollment would go up because if students are faced with the choice of taking three courses or taking one course, they will choose the single course to complete the requirement, particularly if they are told by advisors that they need to finish their college career in a timely fashion or if they have financial considerations. Senator Lauer asked if Dr. Schmidt’s position is fundamentally that he is arguing for more foreign language study and that the proposed change will encourage more students to study foreign language at WIU. Dr. Schmidt agreed that this is correct but said he does not just want students to take one course of foreign language since currently WIU has minimal foreign language study compared to its peer institutions.

Senator Cabedo-Timmons said that over the past few years the department has seen students make the choice of taking a global issues course over foreign language study to complete the FLGI requirement; students are aware that taking one semester of a foreign language will not make them fluent, but if they have the choice of taking three courses over one course they will choose the single course, and the department is losing students. She added the department wants to make the requirement equal and encourage students to take one semester and then keep going with foreign language courses. She reiterated that the point of the proposal is to make the requirement fairer.

Parliamentarian Kaul believes that, instead of gaining students if the requirement is changed, the University would lose three credit hours to community colleges. Currently students cannot transfer GI courses to WIU from outside the University; foreign language courses, however, can be taken at community colleges and transferred into the University, so he is not sure that the Department of Foreign Languages and Literatures will be better off if such a change is made. He also suspects that other departments at WIU that offer GI courses will lose 3 s.h. to community colleges because students will be able to bring in one semester of a foreign language taken at a community college to satisfy the FLGI requirement. Parliamentarian Kaul stressed that consideration needs to be given to what such a change would do to WIU’s revenue by losing the 3 s.h. to community colleges.

Senator Rabchuk observed that the CIE proposal dramatically changes the nature of the entire FLGI requirement because it says that foreign language proficiency is not in play as an element; the change is offering a single foreign language course to satisfy the requirement and hopefully enticing students to take further foreign language study. He reiterated that this is a pretty significant change to the nature of the requirement. Senator Rabchuk admitted that there exists an “uneasy marriage” between the FL and GI portions of the requirement, and there is not an equivalency, which shows up in the semester hours. He credits Senator Maskarinec and others for finding a way to combine these two aspects of the requirement for a time. Senator Rabchuk believes the proposal needs to be given considerable thought because it is a significant change and represents more than just removing two steps. He stated that the change could mean that there is no longer an FLGI requirement but just a GI requirement where foreign language plays a role.

Senator Singh recognizes that even a semester of language study will compel students to “think outside the box” and make them more aware of the complexities associated with communicating with people of different backgrounds or diversity. He believes, however, that to be able to state that an individual has the ability to pick up competencies in a given language in a semester versus a self-contained course that may be able to address issues of globalization or other issues associated with the FLGI requirement is comparing apples to oranges; language is far more complex and requires a far greater commitment. He admitted that students will tend to take the easy way out and that a one-semester course that satisfies the requirement will be chosen over three courses every time. Senator Singh believes that if the University wants to promote the study of language, which he believes WIU should, the FLGI requirement is not the mechanism to use because it contains things that are not equal by virtue of their inherent complexities.

Senator Cordes stated that in any language or global issues course, the goal is for students to become proficient at some level with the course material; proficiency in a global issues course may be measured by a series of assessments around a central topic, but the measure of language proficiency and competency is the ability to understand, speak, read, and write that language. He pointed out that those two types of proficiency are different; one is conceptual while the other is more skill-based. Senator Cordes believes there exists a wonderful opportunity to provide a global issues foreign language-type course in romance languages and cultures, which would totally fit FLGI. He explained that language is tied to culture, geography, and history, and such a course would fit within Foreign Languages and Literatures without actually teaching a language and would be more equitable to a global issues course than an actual foreign language course. He suggested that Foreign Languages and Literatures build a course around these types of things because critical thinking and global awareness are becoming increasing important as the world becomes a global village and things are connected across cultures. He believes such a course could be an additional option for students beyond taking one or more semesters of a foreign language to complete their FLGI requirement. Senator Cordes also suggested that new chairs, deans, and faculty should read the undergraduate catalog listings for their new departments’ course prerequisites very closely because when changes are made, whether before a curriculum council or before the Senate, that information will be thoroughly digested by the people reviewing those proposals.

Senator Maskarinec stated the reason for the “uneasy marriage” of foreign language and global issues was that faculty in the Colleges of Fine Arts and Communication and Arts and Sciences stated overwhelmingly in the 2006 survey that they were in favor of a foreign language requirement, while Education and Human Services and Business and Technology faculty voted overwhelmingly in favor of a global issues requirement. The first two colleges preferred a foreign language requirement by a two-thirds margin, while two-thirds of faculty in the second two colleges wanted a global issues requirement. Senator Maskarinec would like to see what happened in the two colleges that were so profoundly in favor of a foreign language requirement and why they didn’t choose foreign language as the way their majors should complete the FLGI requirement.

Dr. Schmidt said he keeps hearing the words “skill based” but reiterated that the study of foreign languages is about more than just learning a skill; it is about critical thinking, cognitive dissonance, and learning a new cultural and linguistic framework. He requested that some official forum be created for having these types of discussions. Dr. Schmidt believes it would make more sense to require two GI and two foreign language courses than the current one GI and three foreign language courses. He also wonders why someone would think that the work of global awareness could be completed in one semester.

Senator Lauer pointed out that saying there are two options for completing the requirement seems to indicate they are equal – either/or – so to state the reason for objecting to the current requirement is that they are not equal does not make sense. He pointed out that there is nothing preventing individual departments from creating a foreign language requirement.

Parliamentarian Kaul explained that the reason for the configuration of a certain number of foreign language and GI courses was that when the FLGI requirement was first discussed it was proposed that every incoming student be required to have 6 s.h. of a foreign language. The question became where those six hours would come from, particularly in majors that are already very full. He related that a large amount of discussion centered on including the 6 s.h. under General Education, but this suggestion was not acceptable to the College of Arts and Sciences. The suggestion that the 6 s.h. come from students’ majors was not acceptable to Business and Technology nor Education and Human Services because their majors could not accommodate this. He stated that there was lot of debate and discussion campus wide before the final conclusion that became FLGI.

Senator Siddiqi suggested that the FLGI requirement be left as it currently is until there is opportunity for further debate. He believes that even if the issue was debated for two hours it would not be resolved because the problems are complex and there are too many issues. He suggested that after three years of FLGI it might be a good idea to have another survey to see how the colleges now think since it has been operationalized. Senator Siddiqi believes there is a need to reevaluate FLGI because the University “did an experiment” and created different options for the requirement, but now there are different reports with different sentiments regarding those options. He pointed out that FLGI is also tied in with enrollment because departments have created many global issues courses. He added that there is also an issue for the Department of Foreign Languages and Literatures which initially proposed a foreign language requirement to have more students but now finds itself having less.

Motion: To reject the CIE report and create an ad hoc committee of the Senate to study this issue when Senate meets again in fall 2014 (Siddiqi/Brice)

Senator Lauer asked the position of the Department of Foreign Languages and Literatures regarding eliminating foreign language from the FLGI requirement so that it is just a global issues requirement if there was a choice between the current unequal “shotgun marriage” or just eliminating FL from the equation. Dr. Schmit replied that it is not much of a choice but he would choose the status quo “shotgun marriage” because that would be the easier of the two.

Chairperson Rock observed that the motion contains two different items: rejection of the CIE proposal and forming an ad hoc committee in the fall. He made the decision to parse the two parts of the motion separately and asked for a vote first on rejection of the CIE recommendation.

MOTION TO REJECT THE CIE REPORT APPROVED 17 YES – 3 NO – 1 AB

Senator Singh expressed concern that Faculty Senate is “kicking the ball down the path” by creating an ad hoc committee. He asked how large a “can of worms” the Faculty Senate wishes to open and whether they want to revisit the FLGI requirement completely in light of the previous extensive debates. Senator Maskarinec thinks that if the Senate votes in favor of creating an ad hoc committee, which he will vote against, department faculty should be surveyed again to see if they are unhappy with FLGI; he remarked that Foreign Languages and Literatures is unhappy with the current requirement but it is unknown how others feel about it. Senator Rabchuk sees the point of the proposed ad hoc committee as a review and evaluation of the requirement as it stands. He believes the committee could assess whether the requirement has accomplished the goals for which it was created. Senator Cordes suggested that the scope of the committee could be something the committee itself could determine based upon the charge. Chairperson Rock agreed that, since the motion was that the Faculty Senate after new members are seated in the fall should put together an ad hoc committee to review the FLGI requirement, the senators at that time can determine its limits.

Parliamentarian Kaul asked why an ad hoc committee is necessary and why the issue cannot be sent back to CIE. He suggested that CIE can conduct a survey according to whatever parameters are established; CIE could also form a subcommittee and make recommendations regarding its findings. Senator Siddiqi stated that, while there would be no harm in sending the issue back to CIE, that council will continue receiving FLGI proposals and it does not seem right to burden them with these additional responsibilities. He added that when Faculty Senate creates ad hoc committees, their reports seem to be treated with more credence. Senator Siddiqi added that creating the FLGI requirement was one of the key decisions made by Faculty Senate, so there is no harm in revisiting this decision and hearing back from departments, which will perhaps enable the requirement to be improved.

MOTION TO CREATE AN FLGI AD HOC COMMITTEE IN FALL 2014 APPROVED
12 YES – 8 NO – 1 AB

Dr. Harriger asked if CAGAS can be brought into the discussion since they have been included in FLGI decisions up to this point. Chairperson Rock said he would recommend that the ad hoc committee include one member from both CIE and CAGAS.

Dr. DeVolder pointed out that Senate restored both the CAGAS and CIE reports to the agenda and subsequently rejected the CIE report. He suggested that senators do the same with the CAGAS report so that it is not assumed to be accepted.

Motion: To reject the CAGAS report (Cabedo-Timmons/Brice)

MOTION APPROVED 19 YES -1 NO – 1 AB

E. Committee on Provost and Presidential Performance (CPPP)
(Jim Rabchuk, Chair)

1. Evaluation of the President

Chairperson Rock commended Senator Rabchuk and his committee on their admirable job. He noted that in the Quantitative Analysis of Open Ended Comments section on pg. 9, a lot of concern was expressed about the new sign on University Drive. Chairperson Rock pointed out that the money for the sign’s construction was approved by students and came entirely from student activity funds; the money did not come from appropriated funds or from Academic Affairs. He added that the money was not available to be used for any other purpose, but this information apparently has not been sufficiently understood because there continues to be a general misconception around the campus about the sign’s financing.

Chairperson Rock observed that CPPP included remarks from faculty verbatim. He found it troubling and embarrassing that those remarks showed so many spelling and grammatical errors. Chairperson Rock suggested that perhaps the remarks should be edited because it is difficult to take them seriously when they are so poorly written. Senator Rabchuk replied that this is a valid concern, but he felt that he should put down what faculty wrote exactly as they wrote it. He added that how remarks are written can sometimes say something about the content as well, although not always. Parliamentarian Kaul asked if this section of the report could be rewritten to summarize the comments rather than including them verbatim. He believes that ultimately readers want to get a sense of whether comments were negative or positive, and there might be a better way to do that. He added that the reports are put online, and poorly written comments from WIU’s faculty could hurt Western’s reputation and make the University seem vulnerable. Chairperson Rock stated that there may not be time to make this type of change this year but suggested that next year the Committee may want to consider making some kind of change. Senator Rabchuk believes it is worthwhile to provide the comments as they are written and for faculty to reflect on how they present themselves and their opinions. Senator Rabchuk believes the comments should be an accurate reflection of what people are saying about the Provost and President rather than how he understands them, and he would not want to put that responsibility on anyone.

Senator Singh commended the Committee for a phenomenal job. He expressed disappointment, however, with the response rate. Senator Singh noted that reminders were sent out by the Committee, and faculty had every opportunity to participate. He believes that the response rate of an engaged campus should not be 30.7 in evaluation of their highest administrator. Senator Singh believes that, as a campus, not only should the issue of grammatical and spelling errors by faculty be addressed but also what it means to be engaged and to be a participant in campus life. He finds it very troubling and wonders how seriously an administrator or anyone should take responses by only one-third of the faculty.

Senator Polley would prefer leaving the comments verbatim because, whether positive or negative and whether off-base or on-target, there is a lot conveyed by those specific words. He believes that trying to edit or distill what faculty said could lead to misinterpretation or the comments could lose some of their meaning.

Chairperson Rock announced that both reports will be posted on the Faculty Senate website. A message will be sent to the Senate listproc with a link to the evaluations. The President’s evaluation will also be shared with the committee of the Board of Trustees that is conducting their presidential evaluation.

NO OBJECTIONS

Chairperson Rock asked if the agenda could be reordered to consider New Business next in consideration of individuals present for those discussions who could not stay much longer.

NO OBJECTIONS

IV. New Business (Reordered)

B.	Resolution for Plaques on Campus Artwork (Reordered)

Whereas the Western Illinois University community takes pride in the beauty of its campus;

Whereas twenty pieces of public art (both indoor and outdoor sculptures) enhance the beauty of our campus;

Whereas these creations represent the imaginations, inspiration, work, and talent of the artists;

Whereas some of the artists were former members of the WIU faculty;

Whereas scholars and artists expect credit for their productivity;

Whereas eleven of these sculptures have no plaque or label indicating the name of the artist, the title of the piece, or the date created;

Be it resolved that the Faculty Senate of Western Illinois University encourages the University Administration to resolve this shortcoming by finding a way to have appropriate plaques made and attached to the statues.

Chairperson Rock introduced Professor Emeritus Gil Belles, the author of the resolution. Chairperson Rock related that Dr. Belles presented the proposal to the Senate Executive Committee, who thought it was a good idea. He explained that there is a lot of artwork which is not attributed to their creators, and since Dr. Belles has experienced some reluctance from individuals who have been asked to put plaques on these pieces, he thought that Faculty Senate might be able to assist in this effort.

Dr. Belles explained that faculty would expect their names and titles to appear in a researched article in a refereed journal; similarly, the name of the composer and title of the piece are included when individuals attend a concert. The art gallery also includes the name of the artist, title of the artwork, and where created on each piece. Dr. Belles believes it is an embarrassment that 11 of the 20 pieces of public art at WIU do not include this information. He has been working since August on remedying this situation and noted that some of the artists are internationally renowned.

Provost Hawkinson thanked Dr. Belles for bringing this issue again to the administration’s attention. He has received a draft of a public art guidelines document prepared by a committee designated to work on this. He assured the Senate that the committee will honor the 11 works of art that are currently recognized on campus but which do not yet have plaques designating the artists.

Dr. Belles stated that he approached many people in his efforts to get plaques for the 11 remaining pieces of public art. He believes it is an insult to these internationally famous artists, some of whom are still working at Western or some, like Preston Jackson, who are still creating art at the age of 92 years old, not to recognize their creations. He hopes that if the resolution is passed by Senate and moves up the ranks, perhaps there can be some movement to resolve this issue.

Senator Cordes asked if Dr. Belles has researched the cost of the proposed plaques. Dr. Belles responded that the 4”x6” plaques cost $60 apiece. Senator Cordes observed that affixing the plaques will benefit students who might wish to explore other works of art by these artists. Dr. Belles stated that he spoke with the African American Student Association because three of the pieces of art were created by black artists. He said those students were “totally incensed” and passed a resolution two months ago to work toward remedying the situation. Dr. Belles has also informed the Board of Trustees about the issue. Senator Cordes thinks Faculty Senate is a good place to raise awareness about the issue. He suggested money might be able to be raised with some sort of art walk where individuals are charged $5 for a tour of the public art. Dr. Belles related that during a 2013 art tour with a LIFE class he discovered that a plaque designating George Potter’s creation of the large sculpture near Tillman Hall has existed in the Department of Art for years without being affixed to the piece.

		Motion: To accept the resolution (Rabchuk/Siddiqi)

		MOTION APPROVED 18 YES – 0 NO – 1 AB

Chairperson Rock informed senators that the resolution will be sent on to the Provost and President.

A. International Travel Registration Policy

Chairperson Rock explained that Senator Brice and colleagues in the College of Arts and Sciences have raised concerns with the new International Travel registration policy. According to an email from Senator Brice, one colleague has requested that Faculty Senate seek clarification because the policy seems “excessively invasive and burdensome” and potentially affects all faculty. The email also points out that the policy seems to be a requirement but does not identify sanctions attached to it, perhaps leaving those to the discretion of an administrator. The Office of Study Abroad will administer a database in which will be entered information about faculty travel dates, contact information, countries to be visited, and other information when traveling on University business.

Provost Hawkinson admitted that Senator Brice highlighted a gray area regarding when a faculty member might go overseas to conduct research without utilizing University resources and not representing the University. He does not believe that faculty would have to register their travel in this case because it would be considered a personal trip. He added that if a faculty member was traveling oversees for a convention and his/her name was on the program so that the individual was representing the University, the faculty member would be asked to register with the Office of Study Abroad. Provost Hawkinson stated the University has lost contact at times with individuals traveling overseas and would like to keep better track, particularly in light of travel warnings. Senator Brice asserted that the policy as written is extremely vague regarding travel which faculty pay for themselves on their own time, such as over the summer months when they are not on contract. He added that he does not object to the University requiring contact information when WIU is funding a trip, but he does object to the information being required when faculty are traveling to conduct research utilizing their own resources.

Chairperson Rock recalled that Senator Singh traveled to India recently and while there visited schools to talk about WIU. He asked if the University provided funding for that trip; Senator Singh replied that no funding was contributed, but the University did provide a letter of support from the President that he was able to share with the schools he visited. Chairperson Rock asked if the International Travel Policy would apply to this situation. Provost Hawkinson replied that in this situation there would be no obligation to register the travel, although he added that the relationship with the schools in India exists because Senator Singh brought information to the Center for International Studies and let them know where he was traveling.

Senator Siddiqi asked if all travel to conferences or ceremonies should be registered, even if faculty use their own money for the trip, because the University is recognized any time that a faculty member attends an event or conference or receives an honor. Provost Hawkinson responded that in his budget report he spoke about faculty research over the last year and included a map utilizing flags to highlight faculty travel, adding that if he is not notified he will be unable to provide that information.

Dr. McQuillan asked if Canada is considered to be international. He applied for a Provost’s Travel Award but was told that Canada is not considered to be international so he would not be eligible for international travel funding for attending a conference there. Dr. McQuillan related that he travels to Canada regularly and may or may not give a presentation while there, so he would not know whether to register until the last minute. He asked if he could provide some sort of blanket registration which would cover these trips. Provost Hawkinson responded that Canada is certainly international because it is another country, but funding in past years has been divided into North America and South America; funding for trips taken outside North America run about $300 to $400 higher because it is a more expensive trip. If funding is provided by the University, faculty should register for a trip to Canada. Dr. McQuillan asked if it would be necessary to register if he were representing the University but not being compensated. Provost Hawkinson responded that faculty should register if they are representing WIU; if faculty are doing research on their own and not formally representing WIU, they would not need to register.

Senator Siddiqi pointed out that “registration” is a very strong word, but it is being described as just sending an email to the Center for International Studies (CIS) informing them that the faculty member is planning to take a trip to another country. He believes that a statement indicating that faculty should make CIS aware that they are travelling seems less invasive than telling faculty they must register. Emily Gorlewski, Assistant Director of the Center for International Studies, responded that faculty should register utilizing an online form which asks dates and locations for travel as well as contact information. The form also allows faculty to upload their passport photo, although this is optional. If they prefer, faculty can email the information to CIS, who can enter the information for them. Chairperson Rock asked if using “notify” rather than “register” would be better word usage for the policy; Ms. Gorlewski responded that would be a possibility if it seems less intrusive. Provost Hawkinson added that he would be fine with changing the policy to use the word “notify” rather than “register.”

Senator McCrary related that after he and another LEJA professor conducted a presentation in Russia a year ago, he was detained for five hours of questioning with his passport and Visa held, which turned into a situation where the University paid a fine for his release. During their questioning, they had to work through an interpreter and were asked if they wanted an attorney. Senator McCrary believes there are tensions with certain countries which make an international travel policy important to have in place.

A colleague who will be traveling to Israel asked Senator Brice if registration implies that the University will “vouch” for faculty. Rick Carter, Executive Director of the School of Distance Learning, International Studies, and Outreach, responded that WIU does provide letters of support when asked by faculty who are representing the University and who may need them to gain access to some places, but financially the University is not able to offer much support. Senator Brice asked if the support would extend to rescue if necessary. Dr. Carter responded that WIU does not have a rescue team.

Parliamentarian Kaul asked if the University will have an obligation to assist faculty who have registered, are on official WIU business, and have to find lawyers overseas, and whether the University would have any financial obligation if faculty do get detained in the kind of context described by Senator McCrary in a country that may not be friendly to the United States. Ms. Gorlewski responded that she believes these types of situations have occurred in the past but without the knowledge of the University. She stressed that the new policy is intended to just provide a way for the University to know where faculty are traveling and does not include any type of approval process by the University. She does not believe that legally there would be an obligation on the part of the University to extricate faculty from various situations. Provost Hawkinson added that the question is complicated because each country has its own laws, and some activities which are legal in the U.S. are considered to be criminal in societies that are much more authoritarian than our own. He stated that the University would do everything it could to help in these types of situations and has helped in the past, for instance when a faculty member had a passport or money stolen or has been stuck in a foreign country. He explained that the main reason the policy was established was to protect students when they are studying abroad and to prevent losing track of faculty and students who are overseas, which may put students at risk. Provost Hawkinson added that if individuals are representing WIU, the University should know where they are at, but if they go overseas on vacation that is none of the University’s concern. Dr. Walia noted that if a situation occurs where a lawyer is needed while overseas, the U.S. Embassy will pay for those services.

Dr. McQuillan asked if he is traveling and decides to give an unscheduled talk whether he should then send an email to CIS before giving the presentation. Provost Hawkinson replied that this would not be necessary if the talk is casual and Dr. McQuillan is just volunteering to give a presentation. He explained that notification is more important when faculty are attending international conferences and the University’s name is printed on the program.

Senator Siddiqi thinks the policy is good because it protects the University but does not require any approval process. He asked if Dr. Carter would be willing to provide a two-line message indicating that the individual is a faculty member in good standing at WIU; WIU ID cards do not have a date, so there is no way of indicating whether they are current. Dr. Carter replied that he would provide this verification and has been asked to do so in the past.

Senator Choi related that he travels internationally several times a year and always submits several documents to the department, dean, and provost. He asked if some system could be developed to combine these required documents. Ms. Gorlewski replied that this is a good idea and could perhaps be implemented for recipients of the Provost’s Travel Awards, but CIS would still need emergency contact information and contact information for the recipient when traveling abroad. She will look into the possibility of streamlining this process.

Motion: To accept the proposal for notification to the Center for International Studies when traveling abroad on Western Illinois University business that is being funded by WIU and not on personal travel (Singh)

Chairperson Rock stated that the policy has already been approved administratively so he does not think that Faculty Senate needs to approve the process. He added that faculty had expressed concerns which have been conveyed to the persons who developed the policy and hopefully some small changes will be made to improve it.

MOTION WITHDRAWN

V. Old Business (Reordered)

A. Writing Instruction in the Disciplines (WID) Committee
(Bradley Dilger, Chair)

1. Revised WID Guidelines and Form

Chairperson Rock related that the Committee at the last Senate meeting presented its proposal to change the WID guidelines and form; senators provided feedback, and the proposal has been revised based upon those comments. Senator Rabchuk believes it is reasonable to provide a clear definition of what the Writing Instruction in the Disciplines requirement is and how it should be implemented, and that the Committee should be able to change the guidelines and procedures for its implementation, but he thinks the real issue is implementation. He understands that meetings will be held in 2014 to orient the University to the new guidelines, with a survey being created in 2015 to gauge compliance, followed by implementation of a long-term review process to help courses meet the new expectations. Dr. Dilger responded that review is already part of the WID Committee’s standard charge; the guidelines are what the Committee would like to see changed.

Senator Rabchuk pointed out that step 3 of implementation indicates that “The WID Committee can invite department representatives responsible for reviewing their WID courses to meetings of the WID Committee for training.” He asked what kind of training would occur at these meetings. Dr. Dilger admitted that perhaps “training” is not the best word to use in this instance. He said the Committee imagines the process to be getting individuals to recognize what is best for students and working with departments over a period of time to help them recognize what will be better in the long run. Dr. Rabchuk said the document indicates one option is for department representatives to come to WID Committee meetings while the other option would be for the WID Committee to create a subcommittee to train departments regarding how to best modify their courses. Dr. Dilger confirmed this is correct but clarified that this process is only for departments that the WID Committee thinks need training; many departments are doing fine already.

Senator Maskarinec asked whether writing computer code would be considered to be writing in the disciplines, adding that this is a topic that has been discussed by faculty in the School of Computer Sciences. Dr. Dilger responded that, in his personal view, it would. Senator Maskarinec stated that he is not sure he would agree, but if that is acceptable to the WID Committee it would work for Computer Sciences. He explained that currently the School’s WID courses are senior capstone courses in software engineering because by then students have developed enough sophistication and ability to write significant design documents in English and implement them in code; Computer Sciences is concerned that any design document students would write in English prior to that would not be sufficiently significant. He added that if the WID Committee would accept computer code, it would solve this problem. Dr. Dilger pointed out that the design part is very important because students need to understand what the design says and translate it into computer language so that the two can talk to each other. Senator Maskarinec agreed but pointed out that the WID Committee has said that they would like for the WID course not to be the senior capstone course in a student’s major, and he does not think that everyone would agree that writing computer code equals writing in the discipline. Dr. Dilger explained that the WID Committee relies heavily on departments to define the disciplinary norms in their fields and to help the Committee to understand why they are important.

Senator Rabchuck asserted that the way the proposal is written does not provide departments with a prescription as to what needs to be included in a WID course but does provide guidance as to how departments should justify and address the overall sense of the requirement and how it matches their disciplines. He foresees that if departments meet with the WID Committee next year to tell them what they value in terms of writing, the Committee would agree with those plans, even if what is presented is outside the suggested WID guidelines, because every department has different requirements. He noted that this is indicated under Additional Considerations where it is stated that “The WID Committee recognizes that there are different kinds of disciplines, some compact with readily identifiable types of writing students will be expected to do, such as police reports, legal briefs, and lab reports, and others more diffuse with forms of writing less easily identifiable.” Departments are expected to provide WID courses appropriate for their disciplines.

Parliamentarian Kaul asked how the WID Committee will be able to determine an appropriate WID course from the Department of Mathematics, for example, if their writing in the disciplines is equations and Committee members are not trained in that discipline; he wonders what basis the Committee will use to judge submissions where the form of communication is one with which they are not familiar. He also asked who should understand the discipline-specific writing: only those who are within the discipline, or also those outside the specific discipline. Dr. Dilger agreed that communication would be missing in the scenario presented by Parliamentarian Kaul because it would be impossible to just present a bunch of equations or mathematical concepts and have it count for very much. Parliamentarian Kaul asked what the difference would be between computer code, which Dr. Dilger said would be acceptable for WID, and a paper in quantum physics, a high-powered set of mathematical equations. Dr. Dilger explained that he did not say that writing computer code is an acceptable WID course; he said that writing code is writing and could be integrated into an acceptable WID course. He explained the difference is that the computer programmer would need to be able to say in English that this is what this program will be able to do, or this is what this program costs or how it speaks to users, for instance, and the code is really important in that conversation. Parliamentarian Kaul understood Senator Maskarinec to say that the School of Computer Sciences uses a design course currently as its WID course and to then ask if a course on computer code would be an acceptable WID course, to which Dr. Dilger replied yes. Dr. Dilger said he thought Senator Maskarinec asked if computer code is considered writing. Senator Maskarinec reframed his question by asking if writing computer code would be considered writing in his discipline. Dr. Dilger replied that it would need to satisfy the WID requirement; he asked if the student would be able to take that knowledge elsewhere, talk about it, and show why it is important. Senator Cordes believes this would be like writing comments for a section of code explaining what that code does. Senator Maskarinec predicted this may lead to changes in Computer Sciences’ curriculum because part of the WID guidelines indicate that faculty must give students feedback and opportunities for correction, and that process is not currently followed in the School’s lower-division courses. Dr. Dilger stated that the WID Committee cannot go into every class to see if opportunities for revision and feedback are being followed, but if students are getting feedback for writing code, they will write better code.

Senator Rabchuk stressed that it is important to separate out what is being requested by the WID Committee. He does not think the Committee is trying to proscribe what the particular course should be for any discipline but rather to convey some accepted ways to think about writing. He explained that the WID Committee has written their guidelines to encourage departments to consider, within the context of their disciplines, whether they are providing opportunities for students in their majors to carry out this kind of writing; departments will be asked to make some kind of statement regarding their curriculum or to modify their curricula so that it meets what has been defined as best practices for writing in any given discipline. Senator Rabchuk believes the revised guidelines will provide an opportunity for departments to think more carefully about what a WID course should do and will provide information to departments about how best to rethink those courses.

[bookmark: _GoBack]Senator Siddiqi agreed that the Committee is providing guidelines but it will be individuals in the departments that will determine whether this helps them to do what the Committee is asking. He explained that, similar to a global issues course going before CIE, there may not be anyone on the Committee from a particular discipline, but as long as departments provide the rationale and satisfy the guidelines, the Committee can decide to accept the course for WID designation.

NO OBJECTIONS TO WID PROPOSAL

IV.	Reports of Committees and Councils (Continued)

F.	Senate Nominating Committee
(Martin Maskarinec, Chair)

SENATE COUNCILS AND COMMITTEES:

Council on General Education
John Miller, Comm	replacing	Cheryl Bailey		17	Basic Skills (Public Speaking)

Writing Instruction in the Disciplines
Jim Rabchuk, Physics 	replacing	Marisol Garrido		15	A&S

There were no further nominations, and both candidates were declared elected.

Senator Siddiqi requested that Library senators help him to fill remaining vacancies for faculty from the Library because his emails have failed to result in nominees for a few openings for fall. Senator Cordes stated that the Dean of Libraries has also alerted faculty about these vacancies, but he will also try to put the word out.

Motion: To adjourn (Brice)

The Faculty Senate adjourned at 5:55 p.m.

					Jim Rabchuk, Senate Secretary

					Annette Hamm, Faculty Senate Recording Secretary
19

