WESTERN ILLINOIS UNIVERSITY

Regular Meeting of the FACULTY SENATE
Tuesday, 29 March 2005
4:00 p.m.

Capitol Rooms - University Union

A C T I O N M I N U T E S
MEMBERS PRESENT: Ms. Allen, Mr. Adkins, Mr. Bacon, Mr. Bennett, Mr. Blankenship, Mr. Brice, Mr. Callister, Mr. DeVolder, Mr. Durkin, Mr. Erdmann, Mr. Espahbodi, Ms. Jelatis, Ms. Livingston-Webber, Ms. Mahoney, Ms. McCain, Mr. Meegan, Mr. Radlo, Ms. Shouse, Mr. Thompson, Ms. Wolf, Ms. Young

Ex-officio: Karen Mann, Parliamentarian; Joseph Rallo, Provost
MEMBERS ABSENT: Ms. Thomas

GUESTS: Jaawan Aarington, Alysse Anderson, Virginia Diehl, W. Buzz Hoon, Daniel Lake, Lisa Miczo, Don Nelson, Renee Polubinsky, Polly Radosh, Miriam Satern, Lora Ebert Wallace
I.

Consideration of Minutes – 8 March 2005

APPROVED AS DISTRIBUTED

Chairperson Blankenship pointed out that, although not a change to the minutes, there has been an adjustment in the First Year Experience peer mentor stipend from what was reported at the March 8 meeting. Instead of $250 per month, peer mentors will receive closer to $200 per month.
II.
Announcements
A. Approvals from the Provost
1.
Requests for Changes in Major
a.
Agriculture
b.
Interdisciplinary Studies

2.
Request for New Major

a.
Supply Chain Management
B.
Provost’s Report
Provost Rallo, who is chairing the search committee for Vice President for Advancement and Public Services, stated the committee’s goal is to hold on-campus interviews in May. He added that Athletics was removed from the Advancement and Public Services area and realigned to Student Services to make WIU consistent with national norms.
Provost Rallo encouraged senators to attend Senator Jeanette Thomas’s Distinguished Faculty Lecture on Thursday, March 31 at 7:00 p.m. in the COFAC Recital Hall on the Macomb campus, or at 1:30 p.m. Monday, April 11 in Room 102 on the Quad Cities campus. The topic of the lecture will be “The Effects of Human-made Noise on Marine Mammals.”

The Provost expressed congratulations to the Department of Educational Leadership on a successful NCA report that will recommend approval of their doctoral program.

Senator Thompson asked Provost Rallo to elaborate on his findings regarding an issue discussed at the Executive Committee meeting, the release of student information to vendors. Provost Rallo responded that although at the meeting he did not believe that Western released student data to vendors, he has since discovered that those who make a Freedom of Information Act request can receive a limited amount of student data. Chairperson Blankenship asked if student information was released for military recruiting purposes as part of the Solomon Amendment. Senator Thompson informed senators that the Solomon Amendment has been declared unconstitutional under the third circuit court and the case may go to the Supreme Court, but currently universities must provide information to military recruiters. Provost Rallo added that at his request the University telephone books were changed to only provide name, position, and office telephone number, eliminating previous additional personal data from public access.
C.
SGA Report - None

D. Other Announcements
1. Chairperson Blankenship told senators that the synopsis of Parliamentary Procedures Affecting Course Approvals, prepared by Parliamentarian Mann and included in packets, will be included in future orientation materials provided for new senators.

2. Faculty Senate, Faculty Development, UPI, COAP, CSEC, and the Western Organization for Women are co-sponsoring a brown bag discussion on “Pension Reform, SURS, and You” at noon on March 30 in Horrabin Hall 1. Panelists will include Nick Pano (SUAA), Frank Goudy (UPI), and Chuck Gilbert (WIU). Chairperson Blankenship stated he hopes to obtain feedback on the pension issue from senators across the state at the Council on Illinois University Senates meeting in April.
3. Chairperson Blankenship announced that First Year Experience informational sessions to provide faculty teaching FYE classes with general information about the program and to inform instructors and others as to the status of the First Year Experience are being held this week. He added there will also be formal workshops on implementing the FYE content into the classroom held the week after finals.
4. Chairperson Blankenship announced that three faculty members with experience in assessment and General Education – Sue Martinelli-Fernandez, Phyllis Farley Rippey, and Aimee Shouse – have been appointed by the Executive Committee to serve on the ad hoc Task Force for Assessment of General Education. The Council on General Education has appointed Virginia Boynton, John Chisholm, and Paige Intrieri to serve on the task force, and Senators Dale Adkins, Steve Bennett, and Bill Thompson have also volunteered to serve. Assistant Provost Judi Dallinger will serve as ex-officio chair, and has already been in contact with the nine members, according to Chairperson Blankenship.

5. Chairperson Blankenship announced that one nominating petition was received to replace Senator Darlene Young during her fall 2005 sabbatical. Terry Mors will fill the vacant seat for one semester. Chairperson Blankenship added that tomorrow is the deadline for University Personnel Committee nominations. There are three fall 2005 UPC vacancies in the College of Education and Human Services, the College of Fine Arts and Communication, and Resource Professionals, and only one petition has been received so far. If three nominations are not received by tomorrow’s deadline, Chairperson Blankenship will contact deans to try to get tenured full professors to apply.
6. Chairperson Blankenship presented a summary of his discussion with University Legal Counsel Bruce Biagini regarding USA Patriot Act requests:
Everything goes to the Office of the Vice President for Administrative Services, then to Bruce Biagini. This includes inquiries regarding the ethics act, subpoenas, FBI investigations, and INS requests. Most of the subpoenas for information are for routine legal matters such as divorce proceedings, custody disputes, child support issues, etc. There have been only two or three requests for information regarding the USA Patriot Act.
Mr. Biagini begins by verifying the authority of the persons requesting the information. He estimates that in about half of the cases, the agency making the request for information has exceeded its authority, and he will not cooperate in giving them the information until proper channels are followed. In the case of the USA Patriot Act, a subpoena must be produced from a US State’s Attorney before information can be released.

Mr. Biagini also indicated that he has not complied with any “blanket” requests for information regarding groups of University students, faculty, and staff, and will only do so when a subpoena identifies a particular individual.

Chairperson Blankenship told senators that the inquiry into USA Patriot Act requests was initiated following Senator Thompson’s bringing to ExCo attention a resolution by Illinois State University’s faculty senate in opposition to the Act.

7. Chairperson Blankenship announced that Provost Rallo will be one of the speakers at the inaugural American Democracy Project spring symposium, to be held from 1:00-4:00 p.m. Tuesday, April 5 in the Union Capitol Rooms. The symposium will address “The Role of Western Illinois University in Community Development.”
III.
Reports of Committees and Councils
A.
Council on Curricular Programs and Instruction
(W. Buzz Hoon, Chair)

1. Requests for New Courses
a.
AT 411, Athletic Training Professional Preparation, 1 s.h.
b.
AT 420, Internship, 12 s.h.
c.
COMM 377, Nonverbal Communication, 3 s.h.

d.
KIN 292, Palpatory Anatomy, 2 s.h.

e.
KIN 293, Manual Muscle Testing, 2 s.h.

f.
PSY 360, Research Practicum, 1 s.h. (repeatable to 2 s.h.)

g.
SOC 430, Sociology of Women’s Health, 3 s.h.

h.
SOC 472, Medical Sociology, 3 s.h.

NEW COURSES APPROVED

2. Request for Change in Major

a.
Athletic Training

CHANGE IN MAJOR APPROVED

B. Committee on Committees
(Darlene Young, Chair)

Senator Young asked senators to consider serving on the Committee for Honorary Doctorate in fall 2005 and to email her if they are interested. Senator Meegan, the Senate’s representative in 2004-2005, presented a summary of the Committee’s activities during the past year.

IV.
Old Business

A.
Ad Hoc Subcommittee to Examine the Policy for the Hiring of Chairs

(Aimee Shouse, Chair)

1.
Revised Policy Proposal

Senators discussed revisions to the policy, the policy’s effectiveness if its guidelines are violated, and specific examples from some campus chair searches.

Provost Rallo stated his concern with a phrase added to the Search Committee Responsibilities: “Upon approval by a majority of the voting members of the department, present to the dean the department’s preferred candidate(s).” He stated that the search committee should be constituted to represent the department, and he had never heard of the necessity of a department vote on the search committee’s recommendation for preferred candidates. It was stated in response that although chairs are not in the bargaining unit, faculty consider them to be their chief representatives to the institution, and if a chair candidate does not have the full support of the faculty, it would be impossible for that person to do an effective job. A senator stated that to “foist” on a department a chair that the majority do not find to be acceptable would be “a travesty of faculty governance.” But Provost Rallo disagreed, stating that chairs are probably the most transformational entity in a college because there are very few layers between their position and faculty, and that if a chair is not one approved by a majority of the department that is often the time when there is a chance to transform a department. One senator stated that the search committee should be delegated to do the work of the department in finding acceptable candidates, but because the chair is such a vital influence in the life of each faculty member, the senator would be reluctant to delegate to a search committee the right to make the final recommendation to the dean.
Provost Rallo was asked if he would invalidate the search or reconstitute the search committee if the Chairs’ Hiring Policy was violated. The Provost responded that before a search ever got to that point, he would expect to spend time monitoring the process with the help of the Affirmative Action office. He reminded senators that a search firm was brought to campus last year when Provost Rallo was uncomfortable with an ongoing search process. But he cautioned there is a difference between rumor and a documented situation being brought to his attention. In response to a specific question about a search process, Provost Rallo stated that confidential documents should be kept that record the voting for candidates, but he hasn’t seen that sort of tally being kept at WIU, so perhaps that is part of the process that needs “tweaking.”

Provost Rallo was asked by a senator if he is the “teeth” in this policy, and he responded affirmatively. Parliamentarian Mann added that if a University policy is not being adhered to by administrators, and satisfaction has not been received by going through administrative lines, the situation can be brought to the attention of Faculty Senate with a request that the administrator be censured, which may not reverse the infraction but would be make it public.
Motion: To approve the policy (Livingston-Webber/Shouse)

A senator asked if this policy, if approved, would restrict search committees to members of departments. Parliamentarian Mann stated that there would be no problem with others sitting on the search committee, but this policy would not allow them to vote. She said the policy is intended to maintain the choice of the chair in the hands of the faculty.

Friendly clarification: Change “After the decision to conduct an external search is made, a Search Committee shall be formed,” to “After the decision to conduct an external search is made, the faculty members within a department shall form a Search Committee,” and change “After the decision to conduct an internal search is made, a Search Committee shall be formed,” to “After the decision to conduct an internal search is made, the faculty members within a department shall form a Search Committee.” (Meegan)
FRIENDLY CLARIFICATION ACCEPTED

Motion: To call the question (Livingston-Webber/Thompson)

NO OBJECTIONS
MOTION TO APPROVE THE POLICY WITH THE FRIENDLY CLARIFICATION APPROVED 20 YES – 0 NO – 1 AB

Chairperson Blankenship thanked the subcommittee for their work developing the policy, which he called a very well reviewed document.

V.
New Business

A. Response to Academic Master Plan
Chairperson Blankenship stated that he has heard anecdotally that there was much more transparency among departments in formulating the Academic Master Plan this year. But more than one senator stated they were not asked to provide any input into their department’s feedback to the dean regarding requests for the coming year. Provost Rallo stated the Academic Master Plan is intended to move colleges closer to a type of internal governance model, but he stated that if faculty are not satisfied with the amount of input into the process, they should try to start or continue the conversation in their colleges. He reminded senators that President Goldfarb met with deans in fall 2004 and reiterated to them the goal that as much transparency as possible be infused into the college governance process. The Provost stated he has heard many fewer concerns expressed about not being included in the process this year than he did last year. Other senators expressed satisfaction with the level of input in their departments. One senator remarked on the continued absence of objectives for the Humanities in last year’s and this year’s Master Plans.
One senator questioned whether the college’s Master Plans are intended to show a uniform format. Provost Rallo responded there are actually two Academic Master Plan documents: the consolidated annual report document is the same format for each college, but the specific Master Plans for each college can show some flexibility in format.

Provost Rallo will report on the Academic Master Plan to the campus on April 19 at 8:00 a.m. He plans to have the goals statement online early next week, and asked senators to email him with any specific comments about the Master Plan.
B. Dual Career Recruitment Program
Chairperson Blankenship told senators the proposal is not a policy but a program intended as a recruitment tool for hiring practices on campus. He said as such it would be discussed as an information item but that Senate was not being asked to vote on it. According to the proposal, the Dual Career Recruitment Program “embraces the strategy to advance the institution’s goal of attracting and recruiting an ‘excellent faculty representative of the diverse and global society.’ Priority will be given to dual career hires which will contribute to faculty/staff diversity: ie. where hiring the partner/spouse will assist in the hiring of a targeted minority or woman faculty/staff member.” Civil Service positions are excluded from the program.
A senator asked if there had been thought given to using the program as a retention tool as well as a recruitment tool. Provost Rallo responded that when originally drafted, the program was intended for retention and recruitment, but President Goldfarb wanted it to be introduced for recruitment only at first. Provost Rallo said the impetus behind the program was the number of searches that failed: WIU was apparently able to attract qualified candidates but was not able to hire them because of the lack of this type of program.
Provost Rallo stated other Vice Presidents have expressed interest in partaking of the program for their areas, but currently it is limited to three categories of people:
1. spouse/partner with tenure or tenurable at another institution;

2. spouse/partner with the ability to fill a non-tenurable position at Western;

3. spouse/partner with skills better matched to a non-faculty, non-civil service position.

In response to a question from Chairperson Blankenship as to whether the program will be sustainable, Provost Rallo referred senators to the documentation, which states that “if a spouse/partner hire is authorized for a non-tenurable position, it may be proposed for a period of up to three years with 1/3 funding from the department making the initial hire, 1/3 from the unit hiring the spouse/partner, and 1/3 from the appropriate Vice President.” He added that although there have been several inquiries about the program, it has only been applied in three cases at the University so far of the 40 or so hires this year, so it should not be unmanageable. Parliamentarian Mann clarified that the recruitment program should not get in the way of current department searches but would enable a department to add a qualified person to a position they do not already have available. Provost Rallo added that if the spouse/partner’s position is in a different department from the person being recruited, and if that department does not want to hire the spouse/partner, the offer will not be made.
C. Ad Hoc Deans’ Council Subcommittee on Advising
1.
Status Report
Chairperson Blankenship explained that the status reports from various subcommittees are being submitted as informational items and as methods of facilitating communication between the various campus entities.
D. University Theme Committee
1.
Status Report
Chairperson Blankenship stated that the Theme Committee is revising its purpose and attempting to unify its efforts now that University Themes have been established for the next three years.
Motion: To adjourn (Brice/Livingston-Webber)

The Faculty Senate adjourned at 5:35 p.m.

Julie Mahoney, Secretary

Annette Hamm

Faculty Senate Recording Secretary
PAGE
3

