
WESTERN ILLINOIS UNIVERSITY
FACULTY SENATE
Special Meeting, 29 April 2014, 4:00 p.m.
[bookmark: _GoBack]Capitol Rooms - University Union

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

SENATORS PRESENT: S. Bennett, G. Cabedo-Timmons, M. Carncross, J. Choi, S. Cordes, A. Hyde, G. Jorgensen, I. Lauer, M. Maskarinec, J. Myers, B. Polley, J. Rabchuk, S. Rock, S. Romano, A. Silberer, M. Singh, R. Thurman

Ex-officio: Nancy Parsons, Associate Provost; Tej Kaul, Parliamentarian

SENATORS ABSENT: J. Baylor, L. Brice, B. McCrary, K. Myers, M. Siddiqi, T. Westerhold

GUESTS: Dale Adkins, Andy Borst, Gloria Delany-Barmann, Dennis DeVolder, Bradley Dilger, Jessica Harriger, Lorrie Kanauss, Angela Lynn, Sue Martinelli-Fernandez, Rose McConnell, Kathy Neumann, Lorette Oden, Heriberto Urby, Bridget Welch, Ron Williams

I. Announcements

A. Approvals from the President

1. Removal of the 30-hour cap on Advanced Placement credit allowable toward graduation

B. Approvals from the Provost

1. Requests for New Courses

a) ARTH 488, Premodern Visual Culture, 3 s.h.
b) RPTA 112, Recreation for Life, 2 s.h.

2. Requests for Changes of Majors

a) Emergency Management
b) Family and Consumer Sciences
c) Recreation, Park and Tourism Administration

3. Requests for Changes of Options

a) B.A. in Art (Graphic Design Option)
b) B.F.A. in Art (Graphic Design Option)
c) Renewable Energy and Biofuel Technology
d) Renewable Energy and Wind Technology
e) Renewable Energy Policy, Planning, and Management

4. Requests for Inclusion in General Education

a) CS 114, Introduction to Computer Science, 3 s.h.
b) RPTA 112, Recreation for Life, 2 s.h.

5. Requests for Discipline-Specific Global Issues Designation

a) CSTM 440, Green and Sustainable Construction, 3 s.h.
b) SOC 440, Global Society, 3 s.h.

C. Provost’s Report

Associate Provost Parsons informed senators that the Provost was attending a planting ceremony in memory of WIU students who passed away this year.

D. Other Announcements

An election for three tenured full professors to fill fall 2014 vacancies on the University Personnel Committee has resulted in two of those slots being filled. Only one petition was received for the College of Fine Arts and Communication vacancy; James Caldwell, Music, was reelected to a three-year term. Brian Clark, Malpass Library, submitted the only petition to fill the vacancy for University Libraries/Counseling Center/Illinois Institute for Rural Affairs, and was also declared elected to a three-year term. The vacant position for the College of Education and Human Services will be re-advertised at the beginning of fall 2014.

II. Reports of Committees and Councils

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

1. GPA Requirement for Dietetics Option

Dr. Harriger informed senators that CAGAS approved a request from the Department of Dietetics, Fashion Merchandising, and Hospitality (DFMH) to add a 3.0 GPA threshold to their B.S. in Family and Consumer Sciences – Dietetics Option. She explained the move was initiated to comply with accreditation requirements for registered dieticians. Students would enter into the program as Pre-Dietetics and could declare the Dietetics option after completing 60 s.h. with a cumulative 3.0 GPA. Dr. Harriger added that precedent for this type of GPA requirement exists in WIU’s Nursing program.

Chairperson Rock remarked that a 3.0 GPA gateway is rather significant in terms of this University. He noted that LEJA and the College of Business and Technology have 2.5 GPA gateways, but he is unaware of any other programs at WIU, with the exception of Nursing, that require a 3.0. DFMH professor Lorrie Kanauss explained that their accreditation body requires that a set percentage of Dietetics students apply for internships each year, and most dietetics internships nationwide require a minimum 3.0 GPA to even be considered. She said the internships are very competitive; only about half of dietetics students that apply actually get matched to internships. St. Francis Medical Center in Peoria had 197 applicants for their ten internship slots this year. Dr. Kanauss believes it is unethical to encourage students with GPAs lower than 3.0 to apply for these internships because they are expensive, competitive, and time consuming. She added that about half of WIU’s Dietetics students currently have at least 3.0 GPAs, but since the department does not require a minimum GPA they are struggling with their numbers for accreditation. DFMH hopes the 3.0 gateway will help increase the percentage of their students being matched to internships. The department plans to submit a request for a new Nutrition and Food Services Management major in early fall for those students that would not qualify for Dietetics under the new requirements but who are interested in pursuing a nutrition-related major.

Chairperson Rock stated that the issue seems to be the requirement for an internship, but the internships are not tied to a specific GPA requirement; the department sees the GPA gateway as a way to increase the number of their students who receive the internships. Dr. Kanauss clarified that accreditation requires that a certain number of students apply and a certain number actually be matched with internships; students with 2.2 GPAs are not even considered for those internships. Chairperson Rock observed that students with 3.0 or above GPAs are not assured that they will receive internships. Dr. Kanauss related that most dietetics programs nationwide have implemented a gatekeeping GPA of 3.0 to help boost their accreditation numbers. She added that 3.0 is not an outrageous GPA when compared with other institutions with dietetics programs.

Chairperson Rock observed that it would appear that students with GPAs below 3.0 would lose out under the proposal, although there are opportunities for grade replacement and other ways to pull GPAs up. He asked if students who fall below 3.0 will be pulled from the Dietetics program on a temporary basis or if it would be permanent, and whether they would have an opportunity to increase their GPAs to acceptable standards. Dr. Kanauss responded that DFMH would encourage students to reapply to the Dietetics program once their GPAs again exceed 3.0. She warned, however, that a 3.0 GPA will not guarantee a student an internship; it is just the minimum to be looked at or considered for an internship.

Senator Lauer asked if a student would have the opportunity to retake the classes that brought his or her GPA down if those classes were in the major. Dr. Kanauss replied that students could retake those classes, but it might push their graduation date back because a lot of classes within DFMH are only offered once per year. Senator Lauer asked if those classes are only open to majors or other students as well; Dr. Kanauss replied they are open to all students but are rarely taken by those outside of the major.

NO OBJECTIONS TO THE CAGAS REPORT

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

1. Curricular Requests from the School of Computer Sciences

a) Request for New Course

(1) CS 306, Advanced Computer Forensics, 3 s.h.

NEW COURSE APPROVED

2. Curricular Requests from the Department of Educational and Interdisciplinary Studies

a) Requests for New Courses

(1) EIS 428, English Language Learners and Bilingualism: Theory, Policy, and Practice, 3 s.h.
(2) EIS 447, Teaching of Listening, Speaking and Pronunciation to English Language Learners, 3 s.h.

Chairperson Rock asked for clarification of the TESOL acronym. Educational and Interdisciplinary Studies Interim Chair Gloria Delany-Barmann replied that TESOL is a commonly-used acronym standing for Teaching English to Speakers of Other Languages.

NEW COURSES APPROVED

b) Request for New Minor

(1) TESOL

NEW MINOR APPROVED

3. Curricular Requests from the Department of Health Sciences

a) Request for Change of Minor

(1) Emergency Management

CHANGE OF MINOR APPROVED

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

1. Request for WID Designation

a) CHEM 429, Biochemistry Topics, 3 s.h.

WID REQUEST APPROVED

Sue Martinelli-Fernandez, Dean of the College of Arts and Sciences, asked if there is a reason that the WID request form does not include a dean’s signature line, adding that the request also did not go through the College’s curriculum committee review process as this sign-off line is also missing from the form. She suggested that if a dean’s signature line was added to the form, it might avoid some potential problems. Chairperson Rock pointed out that WID courses are, for the most part, departmentally-based. Senator Maskarinec explained that the WID request is simply asking for a course designation. He believes, however, that if a dean’s signature is required on the global issues request form, which is also just asking for a course designation, then it would be appropriate to have it on the WID form. Senator Rabchuk pointed out that Gen Ed requests would also be comparable. Senator Cordes observed that even if a title change is requested for a course, it requires a dean’s signature. Dr. Dilger will ask the WID Committee to take this issue up at their first fall meeting.

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

1. Evaluation of the Provost

Chairperson Rock expressed the Senate’s thanks to Senator Rabchuk and the other members of the Committee, which included Senators Baylor, Choi, Siddiqi, and Myers. Chairperson Rock stated that the Committee did an outstanding job with a difficult series of results. He informed senators that Senator Rabchuk did discuss the results with the Provost prior to the Senate meeting. He added that the faculty comments were taken verbatim and include misspellings and grammar errors. Dr. Dilger pointed out that the survey is a web form with a time limit so perhaps faculty should be allowed some “slack.” He noted that faculty need to complete the survey in a reasonable time and may not have the option to spell check, so he does not believe this should be a big issue.

Chairperson Rock observed that there was quite a bit of difference in the responses from the various colleges, with some colleges being much happier with the Provost’s performance than others. Senator Rabchuk said this came out in the Committee’s discussions.

Senator Cordes asked if the Committee gave any thought to suggestions at a previous Senate meeting regarding changing some questions which seemed specific to the Macomb or Quad Cities campuses. Senator Rabchuk recalled that the Senate discussion raised issues about some questions seeming to focus only on the Quad Cities. He said the Committee tried to remedy this by making questions about a particular campus parallel, so that if the survey included a question about the Quad Cities campus, the Committee created a parallel question about the Macomb campus. Senator Rabchuk added that he was surprised to see that the questions regarding the state of the Macomb campus ranked higher than those for the Quad Cities campus on the Provost evaluation. Senator Rabchuk observed that the number of faculty who expressed their opinions about the Quad Cities campus was dramatically reduced this year – less than half of those who returned the survey – which indicates to Senator Rabchuk that there was a lot of selection by those who did not know a lot about the Quad Cities campus and chose not to express an opinion.

Chairperson Rock informed senators that the surveys will be published on the Faculty Senate website. Faculty on the Senate’s listproc will be emailed a link directing them to the site.

NO OBJECTIONS TO THE REPORT

E. Senate Nominating Committee
(Martin Maskarinec, Chair)

SENATE COUNCILS AND COMMITTEES:

Council for Instructional Technology
Charles Malone, Library	replacing	John Stierman		17	Library

Council for International Education
Jeff Hancks, Library	 	replacing	Linda Zellmer		17	Library

UNIVERSITY COUNCILS AND COMMITTEES:

Bachelor of General Studies Advisory Board
Adrianna Marshall, Music	replacing	Kathryn Pohlpeter	16	FA&C

University Technology Advisory Group
Hunt Dunlap, Library	 	replacing	Jeff Matlak		17	Library

Senator Maskarinec thanked Senator Cordes for his help in finding Library representatives. There were no further nominations, and the slate of candidates was declared elected.

III. Old Business – None

IV. New Business

A. Resolution Reaffirming Support for the Smoke-Free Campus Act (SB 2202)

Whereas	the Smoke Free Campus Act SB 2202 passed the Illinois House on April 2, 2014 with an amendment,

And whereas 	the Illinois Senate passed the bill last year,

And whereas 	the bill is back in the Senate for consideration,

And whereas 	the WIU Student Government Association expressed its interest in a smoke free campus under SGA Bill 2011.004 in February 2012,

And whereas 	the WIU Faculty Senate passed a motion of support for SB 2202 on March 26, 2013,

And whereas 	the University of Illinois at Urbana/Champaign and the University of Illinois Chicago have gone smoke or tobacco free,

And whereas 	a number of Illinois Community Colleges have gone smoke or tobacco free,

And whereas 	all Iowa institutions of higher education have gone smoke or tobacco free,

And whereas 	the American Nonsmokers’ Rights Foundation reports that as of January 1, 2014, in the U.S. there are now at least 1,182 100% smoke free campuses of which 811 are tobacco free,

And whereas 	the American Lung Association has published a list of schools that as of April 16, 2014 are tobacco free for prospective students looking for this situation,

And whereas 	it makes sense to deal with this issue on a statewide basis rather than piecemeal,

And whereas 	our Macomb Representative Noreen Hammond voted against the current bill,

And whereas 	our Macomb area Senator John Sullivan voted against the bill last year,

And whereas 	our Quad Cities area Senator Mike Jacobs voted against the bill last year,

Be it resolved that the WIU Faculty Senate reaffirms its support for SB 2202 and calls on Senators Sullivan and Jacobs to vote in favor of the bill.

Be it further resolved that the WIU Faculty Senate asks the WIU administration to switch from neutral on the bill to supportive.

Chairperson Rock reminded senators that the bill passed the Illinois Senate last year but was not taken up by the Illinois House. This year the House passed the bill with an amendment; it then was returned to the Senate, where it is currently sitting. Chairperson Rock told senators that a number of campuses across Illinois have already gone smoke- or tobacco-free, including the University of Illinois-Chicago, the University of Illinois-Champaign/Urbana, and several private universities. All Iowa universities are also now smoke-free. Chairperson Rock added that McDonough District Hospital’s campus is smoke-free.

Chairperson Rock explained that the resolution asks Faculty Senate to reaffirm its support for the bill and asks the region’s two state senators and one representative who voted against the bill to reconsider their votes. He added that the resolution also asks WIU’s administration to take a more positive approach to the bill.

Senator Choi observed that a number of weeks ago faculty were emailed another survey asking their opinions on this issue. Chairperson Rock said he did not receive this survey.

Senator Rabchuk asked what the amendment to the bill involved. Chairperson Rock responded that the amendment resolved whether individuals could smoke in their cars that were parked on campuses. The House also added to the bill a requirement for universities to develop a map of where individuals can smoke. Chairperson Rock said another issue is that sidewalks are considered to be public and there were questions raised as to whether they are considered to be university property.

RESOLUTION APPROVED 14 YES – 1 NO – 2 AB

B. Pension Reform Resolution

Whereas, 	the state legislature passed significant SURS pension reform legislation on December 3, 2013 and Governor Quinn signed the legislation into law on December 5, 2013;

Whereas, 	the pension reform law becomes effective June 1, 2014;

Whereas, 	several lawsuits, including a lawsuit by the We Are One Coalition filed on January 28, 2014, request both a stay of the law and for the courts to determine the constitutionality of the changes;

Whereas, 	there is significant confusion regarding the implementation of the pension reform law;

Whereas,	the pending lawsuits will not be resolved prior to the effective date of the new pension reform law;

Whereas, 	the pension reform law contains a typographical error that impacts those eligible to retire under the money purchase formula;

Whereas, 	at Western Illinois University, approximately 600 people are eligible to retire this year;

Whereas, 	due to the uncertainty of the lawsuit outcomes, the typographical error, and the overall confusion of the law, potential retirees are frustrated and worried about making a rushed decision that will impact them for the rest of their lives;

Be it resolved that we encourage the Attorney General of the State of Illinois to agree to a stay of the pension reform law until the courts determine its constitutionality.

Be it further resolved that if a stay of the pension reform law is not granted, we encourage the Illinois General Assembly to pass legislation that would delay the effective date of the proposed changes and clarify language to correct the confusion and the typographical error.

Chairperson Rock informed senators that at the moment there are several court cases challenging the constitutionality of the proposed pension changes. He stated it is not clear when the courts will rule or whether the cases will be consolidated, but there is a sense that if Faculty Senate can encourage a stay on this law until the court rules, that would be helpful.

Chairperson Rock stated that faculty do not know what to do about their retirements because the pension changes are very significant. He informed senators that the impetus for the resolution comes primarily from University Professionals of Illinois President John Miller because many faculty are affected by this situation. The Union would like to see the law stayed until more clarification is provided as to if the changes are going to occur and when. Chairperson Rock pointed out that other units of the University are also losing many employees because of the threat of pension changes, such as Financial Aid, which is a significant area.

Chairperson Rock said the intention of the resolution is to encourage the state Attorney General to put into effect a stay or to change the effective date of the pension changes and to carefully review the language of the bill. Parliamentarian Kaul asked if the resolution, once approved, would be sent to the Attorney General. Chairperson Rock responded that he will forward it to the Attorney General, state senators and representatives, the WIU administration, and the Board of Trustees. He thinks approving the resolution will at least make WIU senators feel that they have made an effort to address this issue.

RESOLUTION APPROVED 17 YES – 0 NO – 0 AB

Chairperson Rock thanked senators, stating that it has been a privilege for him to work with them over the past three years. He told senators that they exhibit great leadership, and he looks forward to seeing more high standards and great things coming out of Faculty Senate in future.

Motion: To adjourn (Singh)

The Faculty Senate adjourned at 4:29 p.m.

					Jim Rabchuk, Senate Secretary

					Annette Hamm, Faculty Senate Recording Secretary
7

