
WESTERN ILLINOIS UNIVERSITY
FACULTY SENATE
Regular Meeting, 24 September 2013, 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, L. Brice, G. Cabedo-Timmons, M. Carncross, 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, G. Jorgensen, I. Lauer, M. Maskarinec, B. McCrary, J. Myers, K. Myers, B. Polley, J. Rabchuk, S. Rock, S. Romano, M. Siddiqi, A. Silberer, M. Singh, R. Thurman, T. Westerhold
Ex-officio: Nancy Parsons, Associate Provost; Tej Kaul, Parliamentarian

SENATORS ABSENT: S. Bennett, A. Hyde

GUESTS: Dale Adkins, Bob Anderson, Matt Bierman, Jessica Harriger, B.J. Lampere, Angela Lynn, Russ Morgan, Kathy Neumann, Sterling Saddler, Bridget Welch, Ron Williams

I. Consideration of Minutes

A. 10 September 2013

MINUTES APPROVED AS DISTRIBUTED

II. Announcements

A. Provost’s Report – None

B. Student Government Association (SGA) Report
(B.J. Lampere, SGA student representative)

Mr. Lampere informed senators that SGA plans to send a bill to the Illinois legislature asking that funds for the Performing Arts Center be released. Mr. Lampere, who is drafting the bill, stated that he has reached out to the College of Fine Arts and Communication and the Provost’s office for assistance in this effort.

C. Other Announcements

Chairperson Rock announced that the Illinois Board of Higher Education is looking for faculty to serve three-year terms on Illinois Articulation Initiative (IAI) panels specific to their majors as well as panels for each area of general education. Chairperson Rock will email senators regarding which panels need volunteers. He asked Senator Westerhold, who serves on one of the IAI panels, how much representation there is from WIU. Senator Westerhold replied that for the business panel on which she serves, only she and a transfer advisor serve from WIU. She stated that the panels have representation from every four-year university and community college in Illinois, but many of the representatives teleconference or don’t attend at all. Chairperson Rock added that many of the panels are not sufficiently constituted so this would be a good service opportunity for WIU faculty.

III. Reports of Committees and Councils

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

1. Financial Aid Compliance Proposal

Dr. Harriger explained that recent changes in federal financial aid regulations mandate that the University verify whether students receiving grades of F “unofficially withdrew” from or never attended the class. She stated that faculty currently receive about 700 emails per semester asking for this verification if a student receives all failing grades; that number would potentially increase to 7,000 under the new regulations which require verification for all F grades. In an effort to avoid this increase in emails and workload, CAGAS approved a proposal from the Office of Financial Aid to develop two new grading options for fall 2014 implementation: a grade of FN would indicate that a student never attended, accessed, or participated in a class, while an FW indicates that a student attended at least once but then stopped attending or completing coursework (unofficial withdrawal). An F would still be given to students who “earn” that grade. The new FW grade would prompt the faculty member to enter the last date of attendance/access or known submission of coursework on the Grade Reporting screen; Financial Aid will be able to access that data.

Large fines are being imposed on universities that fail to provide this information. Dr. Harriger stated that the University of Missouri was fined $90 million of which they are expected to pay $30 million. Dr. Harriger stated that every school in the Midwest region has some plan to meet the federal mandate; universities that specifically offer multiple F grades include Southern Illinois University, Northern Illinois University, and Western’s benchmark schools Appalachian State, California State, Central Washington, College of Charleston, Mountclair State, University of North Carolina-Wilmington, and Western Kentucky. She added that the University of Illinois-Springfield, Illinois State, and Eastern Illinois University all offer similar systems to Western’s proposal, so this is definitely happening in the WIU region.

Senator Maskarinec asked what the federal government will do with the data collected. Director of Financial Aid Bob Anderson explained that the data collecting requirement is part of an audit to make sure that institutions are following the regulations; he believes the data will only be used for compliance.

[bookmark: _GoBack]Senator Maskarinec asked if a process will be necessary for cases where a student would appeal changing an F grade to an FN. Dr. Harriger responded that CAGAS would accept such an appeal on the same change of grade form normally used. Registrar Lynn does not envision many students asking for such a change because their financial aid would be reduced if they were to receive an FN rather than an F. Dr. Harriger added that all three grades – F, FN, and FW – are still considered F grades; the differences are intended as signals for the Office of Financial Aid. She explained that the grading screen will include the definition of FN and FW grades, and if the faculty member chooses not to specify which of the F grades was earned, then he/she will receive more emails.

Senator Romano asked for a definition of an unofficial versus an official University withdrawal. Dr. Harriger responded that with an official withdrawal the student drops his or her course on the STARS system, which will automatically record the date of the withdrawal. A student who meant to drop a class but didn’t do so officially, and stopped attending and doing work in the class, would still receive an F, but this would be designated an unofficial withdrawal, or FW. If a student took the final exam but failed the class, the student would be considered active and receive an F grade.

Senator Polley noted that the main advantage of the new grading system will be to automate the process that occurs at the end of the semester. He asked how much work load will be saved with the new system and what triggers the Financial Aid office to send emails to faculty at the end of the semester. Mr. Anderson responded that the emails are triggered if a student receives all F grades and the Financial Aid office cannot tell whether the student attended class at all. He stated that about 700 students per year fall into this category, and under the new law the University must prove that for every F grade given, the student attended at least one day of class. Senator Polley believes the proposal sounds like a fantastic way to comply with this requirement. Dr. Harriger added that it seemed the least burdensome method to address this issue.

NO OBJECTIONS

B. Senate Nominating Committee
(Martin Maskarinec, Chair)

		SENATE COUNCILS AND COMMITTEES:

· Council for Instructional Technology
Janet Wigglesworth, Kinesiology	replacing	Barry Witten	15		E&HS
Richard Cangro, Music		replacing	Sam Edsall	14		FA&C

UNIVERSITY COUNCILS AND COMMITTEES:

· FYE Committee on Classes
Sarah Schoper, EIS			replacing	Paul Schlag	16		E&HS
Joseph Fosu, Economics/Dec Sci	new position			14		At-large
Irina Andreeva, Mathematics		new position			16		At-large

		SGA COUNCILS

· Council on Student Activities Funds
Andrea Hanna, Curric & Instruction	replacing	Rita Kaul	Fall 2013 only	At-large
Kimberly Rice, Political Science	replacing	Rita Kaul	Spr 14-Fall 16	At-large

		There were no further nominations; the slate of candidates was approved.

IV. Old Business – None

V. New Business

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

1. First Reading of Bylaws Amendment to Require Yearly Curriculum Workshops

The proposed bylaws amendment would add to the duties of CCPI “To sponsor one or more faculty and staff workshops each year to provide information about the curricular approval process.” Dr. Welch presented a curriculum workshop this semester which was well received and attended; such workshops have been held in the past sporadically, but the Council wishes to amend its Bylaws to require workshops to be held yearly. Dr. Welch stated that the wording follows that of a similar requirement in the bylaws for the WID Committee. She added that CCPI wants the workshops to be able to utilize either face-to-face or online delivery.

Chairperson Rock informed senators that a vote on the proposed amendment will not occur until the second reading at the next Senate meeting.

Motion: To adjourn (Brice)

The Faculty Senate adjourned at 4:15 p.m.

					Jim Rabchuk, Senate Secretary

					Annette Hamm, Faculty Senate Recording Secretary
2

