WESTERN ILLINOIS UNIVERSITY

Suspended Meeting of the FACULTY SENATE

Tuesday, 5 May 2009
4:00 p.m.

Lincoln Room - University Union

A C T I O N M I N U T E S
SENATORS PRESENT: L. Baker-Sperry, C. Blackinton, V. Boynton, L. Brice, J. Clough, L. Conover, K. Daytner, J. Deitz, D. DeVolder, L. Erdmann, L. Finch, R. Hironimus-Wendt, M. Hoge, V. Jelatis, L. Meloy, L. Miczo, D. Mummert, G. Pettit, C. Pynes, M. Siddiqi, I. Szabo
Ex-officio: Judi Dallinger, Associate Provost; T. Kaul, Parliamentarian

SENATORS ABSENT: B. Lee
GUESTS: Rick Carter, Eric Ginsberg, Hoyet Hemphill, W. Buzz Hoon, Candace McLaughlin, Phyllis Rippey, Roger Runquist, Phyllis Self
This meeting is a continuation of the April 28 meeting, in order to address items that senators were not able to consider on that date due to time constraints.

II.
Announcements

 D.
Other Announcements

1.
Clarification of Change in Gen Ed Fine Arts/Humanities Requirements
Chairperson DeVolder explained that the intention of the Council on General Education (CGE) when they provided Faculty Senate with the recommendation to revise the Fine Arts/ Humanities Gen Ed requirement was for it to be retroactive to the beginning of the current academic year. Making the change retroactive was approved unanimously by CGE but was inadvertently omitted from discussion at the April 28 Faculty Senate meeting at which the revision was approved. Chairperson DeVolder stated that CGE’s intention for the change to be retroactive is presented as an announcement to expedite the process if there are no objections to forwarding this clarification to the President. The original recommendation was approved by President Goldfarb on April 30.
Senator Boynton asked if students had been advised to ignore the current policy of one required fine arts course and two humanities courses and to register under the new policy of one fine arts, one humanities, and the choice of either a fine arts or humanities course. Advising and Academic Support Center Director Candace McLaughlin responded the issue is one of programming and consistency from year to year in advising students. She is mostly concerned with students going into their sophomore year who have not yet completed the requirement. She believes it would be easier for all students to follow the same plan rather than to follow different plans for different years during which students matriculated. She said it makes sense to be consistent and apply the same rules across the board since there is only one year involved, 2008-2009, that would have a different requirement if the change were not made retroactive.
Senator Boynton asked what happens to students who have taken three fine arts courses. Ms. McLaughlin responded that those students would have been operating under a different undergraduate catalog. Council on General Education Chair Phyllis Rippey explained CGE would like the change to be retroactive so that all students attending Western would follow the same Gen Ed requirement for Fine Arts/ Humanities. She explained that if Faculty Senate does not allow the change to be retroactive, students beginning their college career in 2008-09 would not have the same flexibility allowed to subsequent students.
Senator Boynton asked why this requirement should be different than other requirements which are specific to the catalog under which students matriculate. Dr. Rippey stated if senators think students starting at Western in fall 2008 should be bound by a rule even though the University is changing that requirement for all other students, then they should not approve allowing the change to be made retroactive; alternatively, if 2008-09 students should be allowed to operate under the rule that their peers will be allowed to follow while they are all attending WIU together, then the change should be made retroactive. Senator Boynton pointed out that students will still be following different requirements because students prior to 2008-09 were allowed to choose any combination of fine arts and humanities courses to achieve the 9 s.h. requirement. Dr. Rippey stated that CGE wished for the change to be retroactive, and if Faculty Senate does not allow CGE to correct its error of omitting that information from the original request, the Council will continue to allow exceptions to students that appeal to be allowed to choose from fine arts and humanities to complete the requirement.
Senator Hironimus-Wendt stated that rather than trying to find a justification for holding one academic year to the requirements in the catalog that were in existence when students entered WIU, the change should be framed as a courtesy extended to this year’s freshmen to allow them to use the rules that will be in place next year. Parliamentarian Kaul clarified the issue is that students are requesting a lot of exceptions to the requirement established last year. He said that allowing the change to be retroactive effectively grants an automatic waiver rather than asking CGE or CAGAS to decide whether the requirements of a previous catalog should be waived.

Chairperson DeVolder asked if senators had any objection to notifying the President that the original intent of the Council on General Education was for the change in Fine Arts/ Humanities requirements to be retroactive to the beginning of this academic year.

NO OBJECTIONS

III.
Reports of Committees and Councils

C.
Committee on Provost and Presidential Performance

(Christopher Pynes, Chair)

3.

Policies and Procedures
Senator Pynes stated the policies and procedures for the Committee on Provost and Presidential Performance (CPPP) were developed as a new, first-time document. He pointed out that WIU only has one license to the software used to perform the survey of the President and Provost. That license is utilized by Dr. Tere North, Assistant to the Executive Director of University Technology, but Senator Pynes warned that should Dr. North leave the University, Faculty Senate may find itself with no way to implement the survey. He said some private firms perform these types of surveys as well, and Faculty Senate should consider their options for the future. The suggestion was also made to consider utilizing the University Survey Research Center.

Senator Boynton asked if it is appropriate to mention a specific employee by name in policies and procedures, suggesting it might be more appropriate to reference Dr. North’s title.

Friendly amendment: To strike language referring to Dr. North by name in the policies and procedures document (Hironimus-Wendt)

FRIENDLY AMENDMENT ACCEPTED

Senators recommended that Dr. North’s name be replaced with language indicating that CPPP works with the appropriate personnel to administer the survey. References to “deploying” the survey were replaced with other language. Senator Finch suggested that a reference to the email reminders to faculty to complete the survey be added to the procedures; the phrase “with periodic reminders” was added to follow information that faculty are provided with 21 days for responses.
NO OBJECTIONS TO REVISED DOCUMENT

E.
Committee on Committees

(Janna Deitz, Chair)

1.
Policies and Procedures
Committee on Committees had not previously had formalized operating policies and procedures. Minor changes were recommended to phraseology.

NO OBJECTIONS TO REVISED DOCUMENT

F.
Ad Hoc Committee on Distance Learning

(Gayle Carper, Roger Runquist, and Ken Clontz, Co-Chairs)

1.

Final Report
Center for Innovation in Teaching and Research Director, Roger Runquist, explained the committee was formed in 2007, and many items of concern have been addressed through policy changes, the new UPI agreement, and the Committee on Online Courses. Chairperson DeVolder asked if the committee removed from the report recommendations already addressed by other bodies. Committee member Hoyet Hemphill replied this information was referenced in the appendices to the document.
Dr. Runquist stated he does not feel comfortable addressing information included in the section on CODEC courses since that was prepared by another member of the committee. The report states that it does not address blended, or hybrid, courses, which offer some of the content online and some through CODEC or face-to-face (synchronous) technologies. Senator Meloy stated she was informed the new UPI contract does not define hybrid courses, and the report’s definition indicates that blended courses always have to be synchronous. Dr. Runquist agreed the University has no formal definition of a hybrid course and noted the ad hoc committee’s report only looks at those courses delivered at a distance or via CODEC. Senator Meloy stated WIUQC offers courses that meet three times with the other meetings asynchronous; she said WIUQC faculty have been told these courses are not considered hybrid because there is no language in the contract addressing this combination and that hybrid courses must include synchronous technologies. She said if this is true, it would greatly affect what is already being done with Quad Cities courses. Senator Pynes asked if use of WebCT or Western Online would mean that a course is considered hybrid. Dr. Runquist responded that although faculty can post assignments through web support technologies, these courses are not considered hybrid because interaction is mostly face-to-face. Senator Hironimus-Wendt suggested the committee develop a more direct and concrete definition of hybrid courses, such as referencing the percentage of the course delivered via the internet and specifying use of both platforms. Dr. Runquist responded he would recommend having a different committee develop that definition. He said the ad hoc committee’s conversations on online and CODEC classes became a discussion of apples and oranges; the synchronous versus asynchronous debate on the committee became what he described as “a nightmare.”
Senator Miczo questioned the recommendation by the ad hoc committee for “no more than 30 students per CODEC site.” She called the recommendation absurd, stating it would be difficult to even get 30 students in the frame of a room. Senator Miczo said she would not feel comfortable approving the report if the recommendation is to establish a maximum enrollment of 30 for each site. She pointed out that hybrid courses could have 40 students or more, and the number of sites for a class could be as many as four to five. She stated CODEC classes already experience many problems with the technology and have many limitations; maximum enrollments of 30 per site would have a detrimental affect on the students at the receiving end and is a very pertinent issue. Dr. Hemphill stated the intent of the committee was to set a maximum where there is currently none. He said the committee also considered setting a maximum for total number of sites. Parliamentarian Kaul expressed his support for Senator Miczo’s concerns about the 30 maximum enrollment per site, stating that is a real concern for departments like his that offer many CODEC courses.
Parliamentarian Kaul asked if there is any sense of the direction CODEC is going, stating he has heard that CODEC is a technology that will ultimately “die.” He asked if there is a plan from the Provost for CODEC in the future. Dr. Hemphill responded there are a number of issues regarding CODEC classes. He said that more than the issue regarding number of sites, there is the question of the number of sites that can be handled simultaneously. Parliamentarian Kaul remarked the ad hoc committee report cannot supersede the faculty contract with UPI, and he would be concerned with the implications of including language allowing a maximum of 30 students per CODEC site. He said some of the language should be closely reviewed by Faculty Senate before the report goes forward to the Provost and President.

Senator Baker-Sperry noted a chart included in one of the appendices appears to show online courses being overseen by three or four separate entities, including the Center for the Application of Information Technology (CAIT) and the Center for Innovation in Teaching and Research (CITR). She suggested those entities might be able to work more collaboratively, stating that if there is not an efficient relationship across those separate bodies, the process can become confusing for the individual faculty member. Senator Baker-Sperry stated when she has an issue with online delivery, she often does not know where to turn; she asked who manages the courses after they are developed. Dr. Runquist advised the senator to call the University Technology support center with any online issues and they will route the call to the appropriate person for response. Senator Baker-Sperry stated a lot occurs after courses are approved and initially implemented, and she recommended centralizing some of those steps, such as proctoring exams and tech support. She also recommended removing specific names from the chart within Appendix D and replacing them with the titles of the appropriate persons.
Senator Baker-Sperry pointed out that references to the WIU-UPI contract in Appendix A of the report state that “Total enrollment for all sites for CODEC and satellite delivered classes, including the on-campus site, will be capped at previously established enrollment levels for the equivalent on-campus course.” She noted the report needs to be better aligned with the contract specifications. The contract states that “A faculty member assigned to develop a web-based class shall receive either a minimum of three ACEs for initial development of the course, or a stipend of $5,000.” Senator Baker-Sperry said she is not entirely sure what faculty are being paid to do and questioned the ownership of the courses and the materials thus developed. Dr. Hemphill stated this is covered in the WIU-UPI contract under “Work for Hire.” Senator Pynes explained the $5,000 is for training faculty members to be proficient in using WebCT and Vista after their development of the course; the training is provided by CITR, while CAIT receives money from the University to help with course development. Senator Baker-Sperry asked about faculty evaluations and exam proctoring; she said many things occur over the semester of the course which are not within her purview as defined by the faculty contract.
Non-Traditional Programs Director, Rick Carter, told senators he has been assigned as the single, centralized contact person for issues of distance education. He advised faculty to call his office with any specific development questions or issues with already-developed distance courses, and they will be directed to the appropriate resource person. He advised Senator Baker-Sperry to call his office about the logistics of course evaluations and promised he and his staff will determine how to accommodate that process and to standardize it for future users. Dr. Carter stated CITR has provided some exceptional training for faculty offering distance courses; faculty bring their course content to CITR staff and are trained to present it better than before. He said CAIT is providing some of the tools and technology to add features to the courses that faculty may not have considered. Dr. Carter related the teamwork has been very supportive for this concerted effort, and as opportunities grow, the process will continue to evolve with the addition of new components. Senator Baker-Sperry suggested it would be wonderful to have a website where users could go for helpful links and responses to frequently asked questions. Dr. Carter responded such a website is being developed and should be able to be launched soon. Dr. Runquist stated there is already a website with a FAQ section for Western Online (www.wiu.edu/westernonline.com). He remarked that the North Central Association emphasizes distance education and Western is trying to respond to that.

Chairperson DeVolder asked senators their wishes for disposition of the report. He said if the report is accepted with suggested edits, it could perhaps be forwarded to the Senate’s Council for Instructional Technology for consideration of the recommendations it contains. Senator Hironimus-Wendt asked if accepting the report would dispose of the work of the committee. Chairperson DeVolder responded the ad hoc committee has completed its charge once the report is accepted. Senator Siddiqi expressed his support for accepting the report with suggested edits.
Motion: To accept the report with the edits suggested by Faculty Senate which effectively discharges the ad hoc committee, and to forward the report to the Faculty Senate Council for Instructional Technology (Pynes/Baker-Sperry)

MOTION APPROVED 20 YES – 0 NO – 0 AB

Chairperson DeVolder expressed his thanks to the ad hoc committee on behalf of the Faculty Senate.
IV.
Old Business

C.
Global Issues Guidelines

a.
Motion Submitted by Senate Executive Committee:

The Faculty Senate Executive Committee recommends that any course submitted for Global Issues include a paragraph describing how it meets a minimum of two of the six Global Issues objectives.

Chairperson DeVolder told senators that the Executive Committee sensed that there was resistance from senators to making Global Issues courses meet all six of the objectives; the motion from ExCo that courses meet any two of the six objectives was presented as an alternative for Faculty Senate consideration.

Senator Hironimus-Wendt told senators he does not like Objective #6: “Appreciate diversity within relationships, organizations, and societies.” He would prefer the objective to be more global and include language to indicate that it transcends the United States. Senator Hironimus-Wendt stated unless the relationship, organization, or society includes an international or extra-national component, it does not seem sufficiently global. Parliamentarian Kaul pointed out that the six objectives were already approved by Faculty Senate, and if changes are to be made to them, that is a separate issue altogether. He explained the current motion is based on the previously approved operating objectives. Senator Boynton agreed that Objective #6 is “extraordinarily vague” but pointed out that courses would still need to meet at least one other of the objectives even if they met Objective #6. Senator Brice said when he asked a member of the Foreign Language/Global Issues (FLGI) ad hoc committee that developed the objectives why Objective #6 was included, he was told that at the time there was opposition to some of the ways the idea was being characterized so the resulting objective represented a compromise by leaving it open to interpretation. Parliamentarian Kaul pointed out that Faculty Senate can, if desired, provide some guidance to the Council for International Education (CIE) as to how to interpret or implement Objective #6. Senator Siddiqi stated that any interpretation of Objective #6 should be a new item of business that could be discussed when Senate resumes in fall.
SENATOR SIDDIQI CALLED THE QUESTION
Senator Miczo expressed her objection to closing debate.

MOTION TO SUSPEND FURTHER DISCUSSION FAILED 7 YES – 9 NO – 2 AB

Senator Miczo asked how the three goals of Global Issues as stated in the ad hoc FLGI Committee report relate to the six objectives. According to that report, “The goals of a Global Issues course will be threefold: 1) understand that the world is a system of interconnected countries and cultures; 2) understand that our actions impact other regions of the world, and 3) develop an appreciation of global diversity and a critically informed perspective of the points of view of others.” Chairperson DeVolder explained the three goals are fundamental to Global Issues courses so CIE will need to be convinced that they are met before approving any course. In addition to meeting the three goals, under the motion proposed by ExCo, courses would be required to address two of the six Global Issues objectives, although they could, of course, address more than two or all six if desired.
Senator Pynes asked why the Executive Committee determined to ask courses to meet two objectives to satisfy the three goals. Chairperson DeVolder responded that there was resistance from Faculty Senate to meeting four objectives, as proposed by CIE, and ExCo felt that only asking courses to meet one objective seemed inadequate. Senator Hironimus-Wendt asked if departments could be told they have not met the three goals even if they met two of the six objectives. Chairperson DeVolder confirmed this is accurate. The current form requesting that a course be designated as Global Issues asks departments to “explain specifically how the course fulfills the requirements and goals.”
Senator Pynes asked whether the goals or the objectives are more important. He wondered why it would not be acceptable for a course to meet the three goals by fulfilling only one of the objectives. Senator Boynton remarked the goals are very comprehensive, so she would not know how a course could meet the goals without meeting the objectives as well. Senator Hironimus-Wendt pointed out that goals are generally philosophical while objectives are measureable and quantifiable. Chairperson DeVolder stated it seems the three goals represent a requirement, while the six objectives are methods by which courses can meet the requirement. Senator Pynes remarked the Global Issues objectives do not appear to be uniformly measurable, and if the goals are most important, it should be stated that courses must meet the three goals by utilizing however many objectives are necessary. Senator Siddiqi stated that although by a strict social science definition, objectives should be measurable, nevertheless, since they have been accepted by Faculty Senate as “objectives,” and since the Global Issues form requires departments to state how the goals and objectives will be met, then the content appears to satisfy the purpose of a Global Issues course. Senator Siddiqi stated his agreement with the Executive Committee that three or four objectives would be too many for courses to meet and one would be too few, so meeting two objectives is a good compromise. Senator Hironimus-Wendt suggested Faculty Senate may wish to reconvene the ad hoc committee at a future date to seriously wrestle with the requirement because it doesn’t seem to be complete since Faculty Senate is trying to make it more compliant.
SENATOR HIRONIMUS-WENDT CALLED THE QUESTION

Senator Brice stated his objection to closing debate.

MOTION TO END DISCUSSION FAILED 8 YES – 10 NO – 0 AB

Senator Brice reminded senators that the ad hoc Foreign Language/Global Issues Committee in creating its recommendations wrestled department by department and college by college to come up with six objectives that departments with extremely different approaches could agree upon. He said while the objectives may be imperfect, they represent a compromise among the various colleges. He suggested if Faculty Senate wishes to revise the objectives, they should do so at a later date. Parliamentarian Kaul agreed with Senator Brice, recalling that the ad hoc committee worked long and hard on the original requirement and to send it back to them could result in many years of additional work before Senate would see a modified version of the document. Senator Szabo remarked that if the original goals and objectives are sent back to the ad hoc committee, Faculty Senate would need to develop a concrete proposition of things that should be clarified, and while senators have had many valid points, they do not represent a cohesive plan for what should be changed in the document.
Senator Hoge predicted CIE will not approve marginal courses for the Global Issues designation; he said senators are debating whether courses can meet only two of the objectives, whereas in order to meet all three of the goals, courses will likely meet five or all six of the objectives. Senator Hoge noted there is real debate on the merits of an international experience versus a language requirement, but that is beyond the consideration of Faculty Senate. Parliamentarian Kaul stated that the Executive Committee for this reason developed the motion for Faculty Senate consideration because many felt that there has to be some sort of concrete proposal for Senate to debate. Senator Siddiqi predicted if Faculty Senate approves the Executive Committee motion, senators will likely still have to revisit the issue after more data is available; at that time senators may be able to produce a more perfect document. Senator Siddiqi said the Senate is currently discussing what Global Issues courses might be but do not have any hard data; once the FLGI requirement goes into effect and proposals are presented, senators will have real data and can determine how the objectives should be modified. He recommended accepting the ExCo motion so that departments can begin preparing proposals.
Senator Baker-Sperry reiterated the importance of including the three Global Issues goals in the motion. She recalled when Faculty Senate debated whether or not courses should meet all of the General Education goals in order to be designated Gen Ed, the Senate determined that courses only needed to meet one goal. She stated it was then found, more than two years before the Gen Ed review, that the Council on General Education had few ways to deny courses. Senator Baker-Sperry believes requiring courses to meet a minimum of two Global Issues objectives is manageable, but this must be within the context of meeting all three of the Global Issues goals; otherwise, CIE may not have the ability to determine what is a GI course. Further discussion ensued resulting in a friendly amendment to revise the Executive Committee’s original motion.
Friendly amendment: The goals of a Global Issues course will be threefold: [Verbatim list of GI goals] The Faculty Senate Executive Committee recommends that any course submitted for Global Issues include a paragraph describing how the above-stated goals are met and how it meets a minimum of any two of the following six Global Issues objectives: [Verbatim list of six GI objectives] (Hironimus-Wendt/Meloy)

FRIENDLY AMENDMENT ACCEPTED BY EXECUTIVE COMMITTEE
SENATOR BOYNTON CALLED THE QUESTION

NO OBJECTIONS TO ENDING DEBATE
MOTION APPROVED 20 YES – 0 NO – 0 AB
Parliamentarian Kaul stated departments need to be urged to develop a list of courses that meet the Global Issues guidelines; this is vital so that departments can choose if they wish to utilize GI courses from their own or from other departments for utilization by their majors. Senator Hironimus-Wendt expressed the wish that the process goes somewhat slowly to avoid modifying General Education courses to meet the GI requirements.

D.
Council for Intercollegiate Athletics Policies and Procedures

(W. Buzz Hoon, Chair)
The Council for Intercollegiate Athletics (CIA) submitted a revised policies and procedures document consistent with established Faculty Senate Bylaws. Senator Hironimus-Wendt asked why the language was changed from University-sponsored athletic events to University-sponsored activities absence policy. Dr. Hoon responded that WIU has established a University-sponsored activities absence policy that applies to all extracurricular activities, not just athletic events. He said student-athletes will follow the same policy as students involved in other activities.
Senator Pynes noted that allowing student-athletes to be absent from five Monday-Wednesday-Friday classes amounts to 250 minutes, while allowing students to miss four Tuesday-Thursday classes equates to 300 minutes. Senator Pynes would like to see the four allowable Tuesday-Thursday classes reduced to three since 225 minutes would be closer to 250 minutes than is 300. Parliamentarian Kaul asked if athletic events take place over the summer months, noting that missing four weeks of summer classes would be a very large number. Dr. Hoon responded the events do not take place over the summer; the only sports that continue over the summer are softball championship games, which take place on weekends. Parliamentarian Kaul asked what the University-sponsored activities absence policy indicates as the maximum allowable for students to miss classes, noting that if the information is included in that policy, it may not need to be duplicated in the CIA policies and procedures. Senator Baker-Sperry stated she has had many student athletes and can never remember them missing this much class time. Senator Hironimus-Wendt remarked the University policy on attendance is vague, but generally says that students are expected to attend all classes and that instructors should exercise good judgment in considering excuses for absences; it is the student’s responsibility to confer with the instructor and make arrangements to compensate for non-attendance. He said there is nothing in University policy that specifically states the maximum number of absences a student can be permitted. Senator Hironimus-Wendt asked if many cases involving student-athlete absence issues come before CAGAS. Associate Provost Dallinger responded CAGAS hears approximately two per semester. Senator Baker-Sperry reminded senators that the specific absence guidelines are also in place to help guide Athletics with their scheduling and to protect student-athletes from missing an undue number of classes. She recommended that Senate not change or remove the maximum allowable absences as stated in CIA policies and procedures.
Senator Miczo remarked that student-athletes participating in WIU Track and Field seem to miss a lot of classes. She said these students may have missed four of her classes alone, and can be presumed to be missing a similar number of other classes. Senator Miczo stated the CIA policies and procedures document seems just loose enough to allow students to miss five days of class in five separate individual classes. She also noted that the guidelines do not address students who may have to miss a Thursday and Friday, for example. She believes there should be parameters established for student-athlete absences, and the ones in the CIA policies and procedures document seem a little shaky. Senator Finch agreed that she is a bit uncomfortable with how loose the student-athlete absence policy has become. She noted the policy was established in order put resources and a specific mechanism in place to help students. Senator Finch remarked that the letters sent to faculty regarding a student’s athletic absence could be made more precise than is current practice. She noted that coaches have to make bus and hotel arrangements well in advance of athletic events, so that information is known and could be conveyed more specifically to faculty. She suggested that Faculty Senate should focus on the proposed revision to the CIA policies and procedures today, but in the fall consider charging CIA to investigate more closely the student-athlete policy and its implementation.
Senator Erdmann cautioned senators that athletic schedules are prepared far in advance of events, and there may be many implications to changing the existing system that has been in place for many years. He believes for Faculty Senate to discuss the issue without Athletics personnel in attendance would be to “spin our wheels.” Chairperson DeVolder agreed that he would be reluctant to see Faculty Senate make sweeping changes to the CIA policies and procedures without appropriate consultation because it could result in a great deal of unintentional damage. Senator Siddiqi cautioned that the absence figures are based on Athletics Department experience, and to continue to discuss this section of the policies and procedures, which CIA is not suggesting be changed, is not very useful. He advised senators to concentrate only on CIA’s proposed changes at this time.
Senator Boynton asked why CIA recommends changing from having the Council receive copies of signed contracts for athletic events to having the contracts kept on file in the Athletic Director’s office. Dr. Hoon responded there are too many contracts for the CIA chair to retain, and if they are available in the Athletic Director’s office, the chair can review them there as necessary. He noted that CIA reviews all athletic schedules. Senator Boynton stated she would prefer some language indicating that the contracts are available for review by the Council; she would not like to see CIA have no access to them at all. Senator Finch asked senators to keep in mind that athletic schedules are different than contracts for athletic events; she would prefer to see the original language retained.
Motion: To accept the CIA policies and procedures, but to change #3 to strike the new language and retain the original language (Hironimus-Wendt/Finch)

Senator Erdmann stated he has no problem with filing contracts in the Athletic Director’s office. Senator Finch supported retaining the current system of checks and balances so that CIA would have copies of the contracts and the Athletic Director would retain the originals. Senator Baker-Sperry remarked that chairs of other Senate councils commonly carry around years of material; she said when she became CGE chair, there were five boxes of archival materials. She asked if there is another physical location besides the Athletic Director’s office – such as the Office of Faculty Senate – where CIA’s copies of the contracts could be stored. Senator Finch stated CIA would only need to retain the most recent one to two years of contracts. Senator Hironimus-Wendt agreed that CIA would not have to worry about too much information because contracts expire. He said the issue is not one of CIA having access to only contracts but having access to information. He sees nothing problematic with retaining the original language requiring the Athletic Director to copy the contracts and give them to the CIA chair who can then store them somewhere.
Senator Siddiqi suggested the motion be broken into two parts. He said he wants to vote for acceptance of the document, but does not agree with the amendment to retain the original language. Senator Siddiqi asked if the original contracts will remain on file in the Athletic Director’s office. It was clarified that this is the intention of the original document language. Dr. Hoon stated CIA did not see why they would need to view the contracts for all athletic events; he asked what this would accomplish. Senator Finch responded CIA has a responsibility for checks and balances, and athletic schedules are different than contracts for athletic events. She asserted CIA’s job is to provide oversight, and the Council should not have to seek information out that should be readily available to them. Senator Finch does not believe the burden of carrying a notebook with one to two years of contracts warrants a change in the current policy. She said possession of the contracts by CIA would allow the Council to easily see if they match the schedules and to provide oversight of that process. Senator Pynes stated that the original language allows for two people as opposed to one person controlling the information, so without a compelling reason to change the policy, he would agree with retaining the original language.
Parliamentarian Kaul asked what is the role and responsibility of CIA if the contract does not match the accompanying schedule. Senator Finch responded CIA oversight of this process provides public accountability that the two will match.

SENATOR HIRONIMUS-WENDT CALLED THE QUESTION ON THE SECONDARY AMENDMENT TO RETAIN THE ORIGINAL POLICY LANGUAGE

 NO OBJECTIONS
MOTION TO RETURN TO ORIGINAL LANGUAGE REGARDING ATHLETIC EVENTS CONTRACTS APPROVED 13 YES – 4 NO – 3 AB

MOTION TO APPROVE AMENDED DOCUMENT PASSED 16 YES – 1 NO – 2 AB
V.
New Business

A.
Bylaws Revisions First Readings

1.
Old Business

a.
Council for Instructional Technology

2.
New Business

a.
Committee on Committees

b.
Committee on Provost and Presidential Performance

Chairperson DeVolder asked that Senate consider today’s meeting as first reading of the proposed bylaws amendments with debate and voting to occur at the first fall meeting. Senator Boynton asked why the Council for Instruction Technology is proposing reducing its membership from 14 members to ten. Chairperson DeVolder responded the council chair felt the membership is too large.
Motion: To adjourn (Brice)

Chairperson DeVolder expressed the Senate’s thanks to Recording Secretary Annette Hamm.
The Faculty Senate adjourned at 6:02 p.m.

Gordon Pettit, Senate Secretary

Annette Hamm, Faculty Senate Recording Secretary

PAGE
10

