WESTERN ILLINOIS UNIVERSITY
Regular Meeting of the FACULTY SENATE
http://www.wiu.edu/FacultySenate
Tuesday, 23 January 2007
4:00 p.m.

Capitol Rooms - University Union

 A G E N D A

I.
Consideration of Minutes

A.
5 December 2006
II.
Announcements

A.
Approvals from the Provost

B.
Provost's Report

C.
SGA Report

D.
Other Announcements

1.
Judi Dallinger, Assistant Provost for Undergraduate Studies

2.
Alan DeRoos, Registrar
III.
Reports of Committees and Councils

A.
Council on General Education

(Amy Carr, Chair)

1.
Recommendation Regarding AAT Transfer Students

B.
Online Course Information Subcommittee

(William Thompson, Chair)

1.
Progress Report

C.
Council on Curricular Programs and Instruction

(Nancy Parsons, Chair)

1.
Requests for New Courses

a.
ART 411, Arts and Institutions, 3 s.h.

b.
ART 437, Media, Methods, and Materials in Art Education, 3 s.h.

2.
Requests for Changes in Majors

a.
Art Education

b.
Physics – Option A

c.
Psychology

3.
Report from the CCPI Subcommittee on Academic Terms

D.
Committee on Committees

(Joan Livingston-Webber, Chair)

IV.
Old Business

A.
Council for International Education Policies and Procedures

1.
Alternative CIE Policies and Procedures Developed by the Senate Executive Committee

2.
Policies and Procedures Revised by the Council for International Education

B.
Foreign Language/Global Issues Requirement – Further Discussion

Approved Motions:

1.
The Faculty Senate recommends either a foreign language or a global issues requirement be instituted for all students.

3.
Each department will institute the foreign language/global issues requirement for its majors under guidelines that will be approved by Faculty Senate.

Tabled Motion:

2.
The requirement in motion #1 will be imposed as a graduation requirement.

Under Discussion:

4.
Departments can specify how the foreign language/global issues requirement will be met from among the following options:

a.
Successful completion of an intermediate foreign language requirement or demonstration of equivalent proficiency.

b.
Take a General Education course that is designated as “GI.” Appropriate courses will be determined by the Council on General Education/General Education Review Committee with input from the Council for International Education.

c.
Take a (300-level or higher) course in the major, or in another department, that is designated and approved as “GI” by a council or committee delegated to do so by Faculty Senate.

d.
Participation in a study abroad program of sufficient length and breadth as approved by Faculty Senate.

V.
New Business
A.
Resolution Honoring Educational and Interdisciplinary Studies Professor Marshall Parks
NEXT MEETING – FEBRUARY 6, 2007
UNION CAPITOL ROOM
