
WESTERN ILLINOIS UNIVERSITY
FACULTY SENATE
Regular Meeting, 16 September 2014, 4:00 p.m.
Capitol Rooms - University Union

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

SENATORS PRESENT: S. Bennett, L. Brice, J. Brown, A. Burke, G. Cabedo-Timmons, M. Carncross, R. Chaves, J. Choi, :45etary. and councils, and to the SEnate for their work this year, to the chairs of SEnate hat she feels as appropriate for tS. Cordes, D. DeVolder, A. Hyde, G. Jorgensen, C. Keist, J. Myers, T. Sadler, M. Siddiqi, A. Silberer, M. Singh, S. Szyjka, T. Westerhold
Ex-officio: Ken Hawkinson, Provost; Tej Kaul, Parliamentarian

SENATORS ABSENT: J. Baylor, S. Romano

GUESTS: Rick Carter, Julie DeWees, Ray Diez, Scott Harris, Kishor Kapale, Angela Lynn, Jennifer McNabb, Mary Mhango, Esmaralda Moreno, Russ Morgan, Kathy Neumann, Digger Oster, Nancy Parsons, Bill Polley, Erskine Smith, Jack Thomas

I. Consideration of Minutes

A. 2 September 2014

MINUTES APPROVED AS DISTRIBUTED

II. Announcements

A. Provost’s Report – None

B. Student Government Association (SGA) Report
(Esmaralda Moreno, SGA student representative)

Ms. Moreno informed senators that SGA held an open forum with President Thomas and Macomb Mayor Mike Inman.

C. Other Announcements

1. Presidential Initiatives – Academic Year 2014-2015
(President Jack Thomas)

President Thomas informed senators that 15,000 persons attended WIU’s Family Weekend, a larger crowd than attended last year’s Homecoming. President Thomas expressed his appreciation to WIU Athletics and Music programs; the Macomb High School Band performed during halftime of Saturday’s football game.

President Thomas expressed his pride in Western’s continued upward movement in the rankings from U.S. News and World Report and The Princeton Review. When President Thomas began his tenure, WIU was ranked 53rd in rankings published by U.S. News and World Report; the University is now ranked 39th. Western also moved to the 10th spot of public universities in the Midwest region, up from a ranking of 14th in 2014. President Thomas believes this shows that WIU is facing its challenges and working together to move forward in positive ways. He believes Western can move from being a good university to becoming a great university.

WIU saw its retention rates increase from 63 percent in fall 2013 to 72.2 percent this fall. President Thomas believes this increase is a result of the push to recruit from the best and brightest students. The University currently has approximately 11,400 students. President Thomas had hoped to see enrollment increase but admitted this remains a challenge. He stated that declines in the number of high school graduates and increasing numbers of Illinois graduates who are leaving the state for college present difficulties.

International student enrollment increased by 100 this year to over 500; there were 300 international students when Dr. Thomas became President. President Thomas believes that an institution the size of Western should have 1,000 international students enrolled, and informed senators that Rick Carter, Executive Director of the School of Distance Learning, International Studies, and Outreach, is working to make that happen.

President Thomas reported that Admissions continues to target enrollment to reach top notch and mid-range students and that they cut OAS students on the borderline for admissions by 100 this year. The President stressed that all students brought to campus meet WIU’s admissions standards and thanked CAGAS for its efforts adjudicating admissions issues. President Thomas announced that WIU has opened an admissions office in St. Louis, whose metropolitan area includes four million people. He stated that the University recruited in the St. Louis area many years ago but has not done much in recent years. Recruiting is also being targeted in the Des Moines and Chicago areas. President Thomas stated that neighboring states are recruiting Illinois students that previously might have chosen to attend WIU, and WIU has now expanded its recruiting efforts into neighboring states as well. The President is meeting with a leadership team to develop a master list of things that make WIU stand out, which he will be sharing with governance bodies and then using to brand WIU and highlight its unique programs.

President Thomas announced that Governor Quinn released $71.8 million for construction of the Center for the Performing Arts to begin in spring 2015. The Governor traveled to the Quad Cities Riverfront Campus for the ribbon cutting ceremony for Phase II of construction on that site. Currently Quad Cities enrollment stands at approximately 1,500, but President Thomas would like to see that grow to 3,000 or perhaps even 5,000 traditional as well as online students.

The President stated that Governor Quinn and legislators have been very supportive of WIU’s facilities plans. WIU’s proposed Science Complex is fifth on the Board of Higher Education’s capital list. This building will be constructed north of Currens with a second phase of the project to include renovation of Currens Hall.

Construction has begun on a new parking lot across from Corbin/Olson Halls to accommodate work on the new Center for the Performing Arts. President Thomas stated that at least two spaces in the lot will be designated for electric cars. He said that charging will be free of charge for the first two years. An entryway to Western Avenue featuring columns and a center median is also planned.

The former Cinema theatre will be demolished in the near future. President Thomas stated that improved landscaping is planned for that site. Phase I of the University Union has been completed. At this time, funding is not yet available for Phase II.

President Thomas recently attended a ribbon cutting to celebrate lobby renovation in Thompson Hall. Electronic classrooms have been upgraded in Thompson and in some classroom buildings. The President stated that the Provost has advocated putting additional funds into technology upgrades, and he is making efforts toward this goal.

President Thomas informed senators that the state currently owes WIU a little over $6.5 million for FY 14, more than $10 million for FY 15, and over five million dollars for monetary award program (MAP) funding.

President Thomas stressed that the honors program should be at the forefront of an institution of higher learning such as WIU and believes that Western is coming closer to achieving this. He named investment in Undergraduate Research Day and nominating students for prestigious scholarships as ways that the institution is working toward this Presidential Initiative. Under the Graduate Studies Initiative, the University has begun recruiting for its newest Ph.D. program in Environmental Studies. The next Ph.D. is anticipated to be in the area of Law Enforcement and Justice Administration, followed by an entirely online Ph.D. in Instructional Technology.

The Western Commitment Scholarship program has been slightly revised. President Thomas stated that other institutions have started to copy WIU’s scholarship plan and are heavily investing in it. He noted that Western is often considered to be on the forefront of best practices, and other institutions look to what WIU is doing and try to use it themselves.

President Thomas has been meeting with alumni nearly weekly. President Thomas will meet Friday with his President’s Advisory Council in Chicago. The Council is comprised of WIU graduates from across the country who are active in business and industry and who make contributions to WIU. He has met with international alumni as well, traveling most recently to Seoul, South Korea where there are 300 WIU alums. The president of a university in Gwangju, South Korea, a graduate of WIU, was presented with an honorary doctorate by former WIU President Malpass, and President Thomas stated that his cap and gown are featured in a place of honor at the university over which he presided. While in South Korea, President Thomas personally awarded a WIU degree to an online student who had never visited the University.

President Thomas plans to host the annual legislative reception in Springfield for the third year in 2015. He plans to continue to visit with legislators and provide testimony before the Illinois Senate and House. President Thomas will be starting a presidential blog to update individuals on his activities on behalf of the University. The President has informed the Board of Trustees that he will be addressing issues of international and national interest on his blog. He informed senators that he has been asked to be interviewed by The Chronicle of Higher Education, and other media may follow suit. President Thomas stated that when an individual begins to speak out about issues, a lot of criticism may result, but he feels it is important to get Western spoken about in a wider venue. President Thomas has a public relations team who has also advised him to set up a Twitter account. He also has a public Facebook page.

President Thomas plans to establish a separate President’s Round Table this fall during which he will meet with staff. He stated that his current Round Table meetings with faculty are very effective and results-oriented. He expressed concerns about professional development for faculty and staff, stressing the need to get out of Macomb to see what others are doing professionally. The President plans to set money aside to encourage more innovative and creative ideas in order to help WIU become a great university. He stated that WIU cannot achieve greatness by doing things the same way with the same results. President Thomas will address the University during Founder’s Day on September 23 in Macomb and September 24 in the Quad Cities. The title of his presentation is “Looking Back to Move Forward,” and will highlight why Macomb was chosen as the site of an institution of higher learning. President Thomas stressed that WIU should have a great working relationship with the city of Macomb and the surrounding region.

Senator Cordes noted that some universities, such as the University of Missouri-Ralla, restrict online classes to students who live at a distance and are not able to come to campus. In light of President Thomas’s desire to grow WIU-QC, he asked if this type of policy is being considered for the Quad Cities campus in order to get students to take traditional classes on-site. President Thomas responded that this year different kinds of “executive” offerings are being explored for the Quad Cities, such as courses that would require students to only come to the campus for weekend courses. The Quad Cities is also trying other non-traditional types of offerings, such as a Maymester that begins within three weeks of WIU’s graduation and continues until just before June. President Thomas stated that Provost Hawkinson is exploring other types of delivery, keeping in mind that the Quad Cities area has many students who also work full-time jobs. President Thomas has included in the goals that he will be presenting to the Board of Trustees to increase the different types of course offerings at Western by a certain percentage while continuing to focus on quality.

Senator Cordes asked if President Thomas’s blog would include a dialogue with the public or if it would be more of a broadcast. He asked if comments will be allowed on the blog and how they will be screened. President Thomas responded that the blog will not be a dialogue; if comments are posted, he will read them but not respond. He stressed that everyone deserves to be treated with civility and mutual respect and that no one, including faculty, chairs, and administrators, should experience disrespect. He noted that social media can be good or bad, depending on how it is used, but he cannot get into back-and-forth discussions over his blog posts.

Senator Brice expressed his pleasure at hearing President Thomas’s support of faculty travel. He has heard concerns that the amount for faculty travel awards has been decreased. Senator Brice noted that last year, faculty could apply for two $300 awards, one each semester, but this year faculty can apply for only one award for $575, although the website indicates that more money may be released. President Thomas related that he promised to create the faculty travel awards when he interviewed for provost, but the funding sometimes depends on the budget situation. Provost Hawkinson added that only ten to fifteen percent of faculty have historically applied for the travel awards for both semesters, so the vast majority will see an increase from a $300 to a $575 award. The Provost has also awarded departments an additional $200 to be designated for travel rewards for Unit A faculty. He stated that colleges are also beginning to be able to pay registration costs for some faculty travel. Provost Hawkinson stated that it is unlikely at this time that more money will be allocated for the faculty travel awards. He added that if the same amount is awarded this year as last it would come to $250,000 to $300,000

2. Concealed Carry and No Smoking Legislation
(Digger Oster, Assistant to the Vice President for Administrative Services)

Mr. Oster stated that the original Concealed Carry Policy was the result of collaboration between legal counsels for each Illinois public institution. The initial draft was customized by a WIU committee to create a policy approved by President Thomas on November 18, 2013. The policy stresses that “WIU maintains a weapons-free campus. No member of the WIU Community unless authorized by law or specifically exempted by federal or state law or University regulation is authorized to possess a firearm while engaged in WIU-related business or activities.”

Mr. Oster related that originally the policy exempted any officer who is required to carry a firearm as part of his official duties. On September 2, 2014, the policy was revised to secify that this exemption applies only to weapons or firearms carried by a WIU Office of Public Safety officer as a condition or his or her employment or an enforcement officer from an external agency conducting official business at WIU; other exemptions deemed necessary may be determined by the WIU Director of Public Safety. Mr. Oster explained that it was thought that concerns might be raised if an officer with a weapon were moving his or her child into a residence hall, for example; thus, the exemption was narrowed to include only WIU’s OPS officers and external agencies, such as the FBI or Macomb police, conducting business on campus.

The policy also does not apply if possession of the weapons is connected with a weapons safety course or weapons education course approved and authorized by WIU or if the weapons are in the possession of guards of armored car companies. The policy states that possession of a simulated firearm or weapon, such as for theatrical, sporting, and/or club use, may be authorized only if it is directly connected to University or school-related production. For instance, weapons for fencing, start pistols, and archery are sanctioned when used for classes, athletics, recreational sports practices, games, matches, tournaments or similar events on campus.

Mr. Oster stated that other enhancements to the original policy resulted from “clear and present danger” reporting requirements by the state Department of Human Services. School administrators, mental health providers, and designated others must report individuals who pose a “clear and present danger” to themselves or others. Those reports will be held in the Office of Public Safety. According to the policy, “clear and present danger” refers to a person who communicates a serious threat of violence or poses a clear and imminent risk of serious physical injury to himself/herself or another person as determined by a physician, clinical psychologist or qualified examiner or who demonstrates threatening physical or verbal behavior, such as violent, suicidal, or assaultive threats or actions, as determined by a physician, clinical psychologist, qualified examiner, school administrator, or law enforcement official.

Regarding the newly approved smoke free campus policy, smoking will be prohibited at State-supported institutions beginning July 1, 2015. Institutions are required to post on their websites a smoke-free campus map indicating the locations where smoking is prohibited. Task forces are required to be established by December 31, 2014 “for the purpose of coordinating with community and campus leaders for the implementation of this Act.” Mr. Oster stated that WIU’s task force is being created already and will include representation from each vice presidential area, areas reporting to the President, and students. He added that the task force will coordinate communication with the WIU community, ensure that signage is placed in appropriate places on the campuses, and create appropriate policies and regulations related to the act, including disciplinary action, fines, and an appeals process. Mr. Oster stated that the task force should begin meeting in three to four weeks and will welcome feedback from the WIU community.

Ms. Moreno asked if the fines for violating the smoke-free campus act will be determined by WIU or by the state. Mr. Oster replied that there is no requirement for fines but state institutions have the discretion to issue fines for violations. He said this decision will be determined by the task force.

III. Reports of Committees and Councils

A. Council on Curricular Programs and Instruction (CCPI)
(Jennifer McNabb, Vice Chair)

1. Curricular Requests from the Department of Engineering Technology

0. Request for New Course

0. CSTM 470, Facilities Management Capstone, 3 s.h.

NO OBJECTIONS

0. Request for Change of Minor

1. Construction Technology

NO OBJECTIONS

0. Requests for Changes of Majors

2. Graphic Communication
2. Construction Management (Option A)

NO OBJECTIONS

0. Request for New Option

3. Facilities Management (Option B)

NO OBJECTIONS

1. Curricular Requests from the Department of Dietetics, Fashion Merchandising, and Hospitality

1. Requests for New Courses

0. ATM 276, Apparel Forecasting, 3 s.h.

Parliamentarian Kaul observed that the course description for ATM 276 indicates that it is an “Introduction to methods and analysis techniques used by forecasters to predict future trends in the fashion industry including styles, fabrics, and colors.” He asked what methods and techniques will likely be used. Dietetics, Fashion Merchandising, and Hospitality (DFMH) Chair Mary Mhango replied that the course would rely on case studies in the industry to enable students to learn to forecast the styles that might become popular. She stressed that the course would take a fashion-specific approach. Parliamentarian Kaul asked if only case studies would be utilized or if the course would also utilize statistics and other forecast analysis techniques. Dr. Mhango responded that such techniques would be part of the background students would bring to the class and would be necessary to help students move forward.

Parliamentarian Kaul remarked that all of the new course requests from DFMH have “none” as their response to the question “Relationship to Courses in Other Departments.” He called it “odd and a strange occurrence” that there is apparently no relationship to any existing course at WIU, despite Dr. Mhango’s statement that background is required for ATM 276. Parliamentarian Kaul pointed out that if a course uses statistical methods and analysis techniques, there must be some relationship to existing WIU courses, and he finds it troubling that a department would say that there is no relationship. He added that he also finds it troubling that neither the college curriculum committee nor CCPI found any relationship to any other course at the University, which makes him suspect that the two committees did not do their due diligence before approving the request for Faculty Senate consideration.

Dr. Mhango explained that STAT 171 is required for ATM students and is one of the background courses that they would use. She stressed that at some level, particularly by the 400-level capstone course, all DFMH students should be able to use that background information. Dr. Mhango admitted that there is bound to be some kind of relationship to other courses, but she does not believe the ATM courses overlap with any existing courses at the University.

Parliamentarian Kaul stressed that he does not have a vote on the Senate and is speaking as a concerned faculty member who has served on many councils, including CCPI, in the past. He recommended that the courses be sent back to CCPI for adjudication because there are several departments, including his own, that are involved with stats courses and others, such as Management and Marketing, that are involved with branding. Parliamentarian Kaul expressed concern that a Senate council left it up to the Faculty Senate to decide if these courses are appropriate. Dr. Mhango stated that ATM 471 did not come to Faculty Senate today because CCPI advised DFMH to consult with two other departments before it could be sent forward. She asserted that CCPI is paying close attention and is doing their due diligence. Parliamentarian Kaul countered that all conversations between departments should occur before the requests reach Faculty Senate, and no objections should be attached to them when they go before Senate for its ultimate stamp of approval. He asserted that in this case the requests have reached the last approving body without previous bodies doing their due diligence to make sure that there are no objections in place.

Dr. Mhango related that her department is working with the Department of Management and Marketing to see how they can move forward because many courses offered by that department, such as MGT 353, are utilized by DFMH students for background. She explained that there are nine hours of electives in DFMH major programs, and students are advised to consider taking other Management or Marketing courses, such as MKTG 331. Dr. Mhango informed senators that she has apologized to the Chair of Management and Marketing. She thought that, because of the good working relationship between their two departments, DFMH students could take Management and Marketing courses at the lower levels in order to be ready for the 400-level capstone course in the major, where students examine these types of issues from a fashion industry perspective utilizing as background the courses previously taken.

Senator Siddiqi observed that he does not believe that the argument against some of the new course requests can also be applied to ATM 480, NUTR 206, and NUTR 438. He agrees with Parliamentarian Kaul, however, that ATM 276, 371, and 470 require some consultation between DFMH, Management and Marketing, and Economics and Decision Sciences to see how these courses are related. Senator Siddiqi noted that there are many courses at the University that utilize statistics, but statistics are used in a specific context within these courses. He stated that, similarly, there are 20 departments at Western that teach research methods. He asked if when these types of courses are presented to Faculty Senate that there is the expectation that the departments will have consulted with all departments offering stats or research methods even though the course being requested may use these in a different context. Senator Siddiqi reasserted that although ATM 276, 371, and 470 may use statistical analysis, have some relationship to courses in Management and Marketing, and may need to be returned pending consultation with this department, he does not think that the other new courses need such consultation and believes they could be approved.

Senator DeVolder stated that he was asked specifically address issues related to ATM 470 and 471, however, ATM 471 was not brought forward to Faculty Senate at this time. He related that Management and Marketing have significant objections to both courses. Senator DeVolder stated that while conversations may be ongoing, the points being made are valid enough that these courses should not be on the Senate agenda today.

Motion: To object to the first three course requests from DFMH (ATM 276, 371, and 470) and move that they be returned to CCPI, and that consultation occur and be resolved with the two departments prior to bringing these courses back for consideration to Faculty Senate (DeVolder/Siddiqi)

Parliamentarian Kaul pointed out that if ATM 470 is removed, the Senate cannot act on the change of minor which includes this course.

Friendly amendment: To amend the motion to include an objection to the request for change of minor in Fashion Merchandising because the courses being removed are part of that proposal, thus it would not make sense to approve that change (DeVolder/Siddiqi)

MOTION WITH FRIENDLY AMENDMENT APPROVED
17 YES – 1 NO – 2 AB

Dr. McNabb stated that she will be happy to relay the Senate’s concerns to CCPI. She noted that CCPI includes representation from the College of Business and Technology, and neither of these representatives voiced any objection to these proposals. Dr. McNabb related that she had written a note to herself about some of the proposals needing letters of support, but when she heard DFMH representatives speak at CCPI she became convinced that the courses being proposed were distinct enough for them to move forward to the Senate.

0. ATM 371, Apparel Product Analysis, 3 s.h.

RETURNED TO CCPI

0. ATM 470, Apparel Brand Management, 3 s.h.

RETURNED TO CCPI

0. ATM 480, Apparel Styling, 3 s.h.

NO OBJECTIONS

0. NUTR 206, Nutrition and Foodservice Management Practicum, 3 s.h.

NO OBJECTIONS

0. NUTR 438, Dietetic Pre-Internship, 1 s.h.

NO OBJECTIONS

1. Request for Change of Minor

1. Fashion Merchandising

RETURNED TO CCPI

1. Request for Change of Major

2. Dietetics (Dietetics Option)
[bookmark: _GoBack]
NO OBJECTIONS

1. Request for New Major

3. Nutrition and Foodservice Management

NO OBJECTIONS
	
I. Senate Nominating Committee
(Dennis DeVolder, Chair)

SENATE COUNCILS AND COMMITTEES:

Council on Admission, Graduation and Academic Standards
Janna Dietz, Pol Sci		replacing	Bob Intrieri		15		At-large
Ken Clontz, LEJA		replacing	Laurel Borgia		15		E&HS

Council on Curricular Programs and Instruction
Anita Hardeman, Music		replacing	Judi Dallinger		16		FA&C
Virginia Jelatis, History		replacing	Jessica Harriger		14-15 only	At-large

Council on General Education
Andrea Hanna, Curr/Instr	replacing	Yin-Chi Liao		15		At-large

Council for Instructional Technology
Sharon Stevens, EIS/Educ Ldr	replacing	Terry Smith		16		E&HS

Council on Intercollegiate Athletics
Mike Tracey, Mgmt/Mktg	replacing	Jason Franken		15		B&T

Writing Instruction in the Disciplines Committee
Julia Albarracin, Pol Sci		replacing	Marisol Garrido		15		A&S
Debra Allwardt, Hlth Sci/SW	replacing	Debra Miretzky		15		E&HS

UNIVERSITY COUNCILS AND COMMITTEES:

Center for Innovation in Teaching and Research Advisory Committee
Jonathan Hammersley, Pol Sci	replacing	Jeanne Stierman 	15		A&S

Distinguished Faculty Lecturer Selection Committee
Kat Myers, Art			replacing	Judi Dallinger		15		FA&C
Seung Won Yoon, Instruc Tech	replacing	Seung Won Yoon	17		E&HS	

FYE Committee on Classes
Julie Dalmasso, CSD		replacing	Stacey Macchi		15		FA&C

Honors Council
Cynthia Struthers, IIRA		replacing	Anna Valeva		17		B&T

Intellectual Property Oversight Committee
Ahmed Abdelbary, DFMH	replacing	Feridun Tasdan		Fall 14 only	At-large

Judicial Board
Bridget Welch, Soc/Anth	replacing	Bill Polley		15		At-large

Provost’s Advisory Council
Dinesh Ekanayake, Math	replacing	Dana Lindemann	15		At-large

Radiation Safety Committee
Shaozhong Zhang, Chem	replacing	Tom Alton		15		At-large

Student Laureate Selection Committee
Jacob Thurman, Comp Sci	replacing	Yin-Chi Liao		16		B&T

Council on Talent Grants and Tuition Waivers (Macomb)
Chuck Malone, Library		replacing	Kasing Man		Fall 14 only	At-large	Dinesh Ekanayake, Math	replacing	Tarab Ahmad		15		At-large

University Technology Advisory Group
Stacy Betz, CSD		replacing	Bree McEwan		17		FA&C

Web Accessibility Committee
Tammy Honesty, Music		replacing	Terry Rathje		17		FA&C

SGA COUNCILS:

Council on Student Activities Funds
Ahmed Abdelbary, DFMH	replacing	Jessica Harriger 	14-15 only	At-large

There were no further nominations for any of the positions. The slate of candidates was declared elected.

IV. Old Business – None

V. New Business

A. Proposed Bylaws Amendment for Summer School Committee

1. First Reading

Chairperson Singh explained first reading of the proposed bylaws amendment occurs today, with second reading and vote occurring in two weeks. The bylaws amendment would revise the requirement for the Summer School Committee to annually survey faculty and departments concerning their views on summer school to conducting surveys every two years with the next survey period occurring in fall 2015. Instead of annually, the Committee would “review data descriptive of summer school and note any trends found in this data” and “report to the Faculty Senate its review of the summer school program” every two years. The amendment also specifies that the Summer School Committee should “meet as needed while in and between the surveying periods.”

Chairperson Singh met with the Summer School Committee at its first meeting and related that they do not feel that they have an adequate workload. Senator Cordes asked what role the Committee plays in consultation with Faculty Senate, which is one of their duties. Chairperson Singh related that he asked this same question at the meeting because the Committee was considering its charter. Chairperson Singh said he suggested the duties of the committee be changed to bi-annual so that the Committee could remain as a resource for the Senate and provide direction if there was a specific initiative related to summer school.

Motion: To adjourn (Brice)

The Faculty Senate adjourned at 5:02 p.m.

					Lee Brice, Senate Secretary

					Annette Hamm, Faculty Senate Recording Secretary
10

