WESTERN ILLINOIS UNIVERSITY

Regular Meeting, 25 January 2011, 4:00 p.m.

Capitol Rooms - University Union

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

SENATORS PRESENT: P. Anderson, B. Clark, L. Conover, G. Delany-Barmann, D. DeVolder, L. Erdmann, S. Haynes, R. Hironimus-Wendt, M. Hoge, D. Hunter, N. Made Gowda, J. McNabb, L. Miczo, K. Pawelko, C. Pynes, S. Rahman, P. Rippey, M. Singh, I. Szabo, B. Thompson, T. Werner, D. Yoder
Ex-officio: Jack Thomas, Provost; Tej Kaul, Parliamentarian

SENATORS ABSENT: None
GUESTS: Chandra Amaravadi, Virginia Boynton, Autumn Greenwood, Ken Hawkinson, Barclay Key, Jim LaPrad, Moises Molina, Russ Morgan, Kathy Neumann, Bill Polley, Phyllis Self, Ron Williams
I. Consideration of Minutes

A. 30 November 2010

MINUTES APPROVED AS DISTRIBUTED

II. Announcements

A. Approvals from the President and Provost

1. Approvals from the President
a) CAGAS response to Noel-Levitz recommendations

2. Approvals from the Provost
a) Requests for New Courses

(1) CHEM 492, Safety Practices in Chemical Research, 1 s.h.

(2) ENGR 481, Finite Element Analysis, 3 s.h.

(3) GCOM 111, Graphic Communications Foundations, 3 s.h.

(4) GCOM 218, Interactive Media Production, 3 s.h.

(5) GCOM 413, Packaging and Display Technologies, 3 s.h.

(6) JOUR 100, News/Media Literacy, 3 s.h.
b) Request for Change in Major

(1) Forensic Chemistry
c) Request for Change in WID Requirements

(1) Forensic Chemistry
d) Request for Bachelor of General Studies (BGS) Writing Designation

(1) WS 355, Introduction to Feminist Theory, 3 s.h.

B. Provost’s Report

· Provost Thomas expressed his thanks and appreciation for the well wishes he has received upon being selected as Western’s next president, calling it a “humbling experience.” He particularly thanked the search committee for their diligence and hard work, and told senators he was very honored to be chosen.

· Provost Thomas reiterated his commitment to avoiding furloughs and layoffs and continuing to make sure that Western meets its payroll obligations. He stated that while payments are being received from the state – most recently $9 million – they are not being received in a timely manner. He told senators the University will need to continue the spending oversight process currently in place, which requires some hard work and dedication on the part of all involved. Provost Thomas reiterated that when resources can be released, he still hopes to be able to fund the Provost’s travel awards because it is important for faculty to be able to attend and present at professional conferences.

· WIU has received approval for its request to offer the RN-to-BSN Completion program and the Master’s in Elementary Education online.
· The Provost has received a request from the School of Law Enforcement and Justice Administration to change the name of its Institute for Applied Criminal Justice Studies to the Center for Applied Criminal Justice. This name change does not require Senate approval. Provost Thomas asked that senators email him with any concerns or comments regarding the change.

· The visitation team for the Higher Learning Commission will be on campus February 14, 15, and 16 for Western’s reaccreditation review. Their schedule will be posted on the accreditation website. He asks individuals to make themselves available as much as possible to answer team members’ questions.

· The search committee for the Dean of Education and Human Services has narrowed the field of applicants to seven who are being interviewed by phone in order to determine which will be brought to campus. Provost Thomas stated the searches for Vice Presidents for Student Services and Administrative Services are also proceeding well. President Goldfarb has also asked Faculty Senate to begin determining faculty representatives for the search committee for the new Provost and Academic Vice President.

· Provost Thomas told senators he received a number of phone calls from parents and students over the holiday break period expressing concerns about the new plus-minus system. He stated that while many students were helped by the new grading system, others felt they may have been hurt by it, and it takes time to get used to a new system. Provost Thomas pointed out that other institutions utilize plus-minus grading, as does the local high school, and Western’s professors work closely with students when they experience academic challenges, referring them to tutoring and academic support services when necessary. Provost Thomas stated that Western has an obligation to hold its students to the highest standards and encourage them to work hard for their grades.
· Provost Thomas and Senator Thompson presented at the Modern Language Association conference this month on the relationship of the Union and the University and how Western’s relationship with UPI can serve as a model for other institutions. Provost Thomas stated that the presentation was well received and Senator Thompson represented the University well.

Senator Thompson asked if Provost Thomas hopes to have a new provost in place by July 1. Provost Thomas responded that if it is possible, he would like to see that, but candidates may not be able to begin a new position that quickly.

Parliamentarian Kaul asked if there is any indication that the state will be releasing additional money owed to universities after the recent tax increase goes into effect. Provost Thomas responded he wishes he had something concrete to report on this but has not yet heard.

Ms. Greenwood stated that students are wondering if there will be any evaluation of how plus- minus grading affected students and if Western’s faculty liked using the new system. Senator Pynes related he ran into a father and son while shopping recently; the son was happy about earning an A- but the father was unhappy with the grade. Senator Pynes explained to them why plus-minus grading is good for students because it reflects the grades they actually earn, and said that the father appreciated the explanation. He believes most people like plus-minus grading once they understand why Western decided to make the change. Senator Pynes said that most faculty in his department like it, even though it makes a faculty member’s job more difficult. Provost Thomas will ask the Registrar to compile data regarding how many students received pluses or minuses last semester and to bring that information to Senate at some point.

Senator McNabb said that she has been compiling plus-minus data from her classes. In her large survey class, Senator McNabb gave out only a few more pluses than minuses, but another of her courses showed a marked disparity in favor of plus grades, while yet another course went the opposite direction. Senator McNabb stated that faculty are fully cognizant of student anxiety about plus-minus grading, and she is compiling the data to help her students understand the process. Senator Hironimus-Wendt noted that faculty rarely receive accolades from the students who receive plus grades and only hear from those who receive minuses. He believes assigning plus-minus grades has to do with integrity; students now have the ability to work hard and pull their grades up. He explained that whereas before plus-minus grading a student with an 83 would likely not be able to pull his/her grade up to an A, the student could now work hard and achieve a B+. Senator Hironimus-Wendt related that where he has seen plus-minus grading implemented at other institutions, there has never been a marked decline in GPAs, and there is usually a balance between pluses and minuses assigned.
C. SGA Report

Ms. Greenwood showed senators SGA’s new polo shirts, which will help students identify members to whom they can bring issues. Also toward reaching out to students, SGA is sponsoring “What’s Up Wednesdays” during which hot cocoa will be provided free to encourage students to bring campus issues to SGA representatives.
D. Other Announcements

1. Request for Input into President and Provost Evaluation Process
The Senate Executive Committee would like for senators to consider the evaluation process for the two administrators and email their observations and suggestions to the Faculty Senate office manager for compilation. Remarks from senators will be used as the Committee on Provost and Presidential Performance rethinks the evaluation process. Senator Pynes remarked that it is a good time to reconsideration the evaluation process because the president and provost are not evaluated during their first year in their new jobs, so the Committee will not conduct another evaluation for two years. He suggested members of the Committee two years hence may wish to work with former CPPP members who have been through the process. Senator Thompson believes this is a good suggestion, and added that next year’s Committee may wish to consult with experts in industrial relations or industrial psychology on the best methods to evaluate CEOs.

Senator Hunter asked if Faculty Senate should consider adding the other vice presidents to the list of those evaluated, noting that faculty report directly to the Academic Vice President but do not report directly to the President although they do evaluate him. He stated that faculty have as close a relationship to the President as they do to the other vice presidents, and suggested they evaluate the entire corporate structure. Provost Thomas pointed out that the other vice presidents are evaluated by individuals who directly report to them, so there is already a process in place. Senator Pynes said that Faculty Senate should pay special attention to the purpose of the evaluations, which is, in part, to provide feedback to the Board of Trustees.
2. Election notices have been sent to department chairs and posted on the Senate website for fall 2011 Senate vacancies. Two seats each will become vacant in Education and Human Services, Fine Arts and Communication, and Business and Technology, and one seat will be available beginning fall 2011 for faculty in Arts and Sciences.
III. Reports of Committees and Councils

A. Council for Curricular Programs and Instruction

(Jim LaPrad, Chair)
1. Requests for New Courses
a) HIST 402, The Civil Rights Movement, 3 s.h.
Senator Thompson asked if the department anticipates developing a different course in future that would examine the civil rights movement prior to World War II since the course description states that HIST 402 will concentrate “on the period from World War II through the U.S. Supreme Court’s 1978 Bakke decision.” History professor Barclay Key, who will be teaching the course, responded that while he does not necessarily anticipate another course, he does conceive of the civil rights movement starting before World War II. He stated that when he taught HIST 402 as a topics course last semester, the first reading assignment started shortly after World War I; the new course will focus on the post-World War II period, but Dr. Key will set the context by first exploring civil rights activism that preceded World War II. Senator Pynes asked if the course will mainly examine civil rights in the United States. Dr. Key affirmed that is the way he conceives of the course.
Senator Hunter remarked that the HIST 402 request includes the CCPI statement regarding underrepresented groups but it is not included on the other new course requests. It was clarified that this statement (“CCPI encourages faculty as they are developing courses to take into consideration underrepresented groups, cultures, and perspectives. It is suggested that instructors incorporate such scholarship where relevant.”) should, strictly speaking, not be removed because it is not directions on how to complete the form but more of a policy statement that faculty/chairs are to keep in mind throughout the course development process.

HIST 402 APPROVED

b) IS 324, Network and Data Communication Concepts, 3 s.h.
Senator Yoder expressed concern with the statement that “This course will have significant overlap with CS 484” in the Relationship to Existing Courses within the Department section. Computer Sciences Chair Kathy Neumann clarified that IS 324 will have significant overlap with the topics presented in CS 484, but will differ significantly in how those topics are presented. She explained that while IS 324 is geared toward Computer Science majors, CS 484 is intended for students who are not Computer Science majors or minors. She added CS 484 students do not receive the business focus, and the emphasis placed on the topics is different. Senator Pynes remarked it might have been more clear if instead of “significant overlap” the request specified “significant topical overlap.”
IS 324 APPROVED

c) IS 355, Information Assurance, 3 s.h.
IS 355 APPROVED

d) IS 405, Business Intelligence and Decision Support Systems, 3 s.h.
Senator McNabb noted that there are a number of references to business in the course objectives, and inquired how it fits into the revised major. She asked if the focus on business is due to the removal of the business core from the new major. Dr. Neumann responded that Information Systems still has a very business-oriented flavor, which is why the new courses as well as the unchanged existing IS courses relate their examples back to a business environment. She stated IS 405 can be thought of as the Information Systems intelligence course as it relates to business rather than to other applications.

IS 405 APPROVED

e) IS 410, Enterprise Architecture, 3 s.h.
IS 410 APPROVED

2. Request for Change in Major

a) Information Systems
The Information Systems major proposal includes a request to change from a Bachelor of Business to a Bachelor of Science degree. Senator Rippey asked if the existing General Education requirements are also to be included in the new major so that it would continue to require 17 s.h. from Natural Sciences and Mathematics. Dr. Neumann responded the new major would require students to complete their Gen Ed requirements while making sure that those include MATH 133 or 137, STAT 171, and IS 325. Senator Rippey stated that while she can see how Information Systems is moving away from a Bachelor of Business degree, she cannot see how it is moving toward a Bachelor of Science degree by removing the major’s science requirements by 7 s.h. (for the Healthcare Information Technology Systems option) and 5 s.h. (for the Information Technology Systems option) . Dr. Neumann stated that the Information Systems proposal would make that major identical to the other two majors in the School of Computer Sciences; the majors have been lined up so that their first two years of coursework are identical.
Senator Rippey stated she does not see how a BS degree that is not deeply rooted in science is being offered at WIU. She pointed out that students obtaining a BA in Economics are required to complete the same liberal arts and sciences courses as other BA students, and that students obtaining a BS in Agriculture are required to complete the University’s Gen Ed requirements plus 13 s.h. in science. Senator Rippey said she has a hard time understanding why students will be given a BS degree when they are doing no more science than is required for a BB degree. Dr. Neumann reiterated that the argument goes back to the existing programs in the department. Senator Rippey agreed that the changes could be grandfathered in because of the existing two programs, but said the issue raises a question of the nomenclature of university degrees and what denotes a Bachelor of Science. She believes individuals typically expect that a BS degree is rooted in the traditional sciences, and the University should not rename its programs as Bachelors of Sciences if they do not contain sufficient sciences. She believes there will be a significant difference between Information Systems BS students and the Bachelors of Science students in the rest of the University.
Senator Hunter asked how many arts classes English majors are required to take to receive their Bachelor of Arts degree. Senator Rippey responded that a BA is considered to be a liberal arts degree denoted by the traditional disciplines of arts and sciences. She explained the BA degree does not require simply the fine arts but disciplinary arts in the social sciences and humanities. She added Computer Science is requiring less science for their students than other students at WIU achieving science degrees. Senator Hunter asserted the Information Systems proposal is a traditional science degree and comparable to every university at which he has taught. He pointed out that stating that Information Systems does not deserve a BS designation would mean that Engineering Technology students’ BS degrees would become defunct also since they don’t carry 13 s.h. of science either. Senator Rippey stated this is the point she is trying to raise; she believes the world considers a Bachelor of Science to traditionally reflect a significant amount of study in the sciences. Senator Hunter disagreed, stating that he has not seen a big demand nationwide for universities to change their programs that do not have sufficient arts and sciences to be considered Bachelors of Sciences. Senator Rippey asserted that programs that contain less arts and sciences are normally offered as Bachelors of Business or other degrees; it has nothing to do with the quality of the programs but with what defines a Bachelor of Science and a Bachelor of Arts. Senator Hunter asked if Engineering Technology would then be considered a substandard program, adding that he has taught at five universities and all offered very similar engineering technology programs as Bachelors of Sciences. Senator Rippey said she is merely pointing out that the Bachelor of Science degree is usually defined as a study of the traditional sciences.
Chairperson DeVolder pointed out that the discussion seems to be turning into an argument, and the question before senators is whether they wish to object to the change of major under consideration. Senator Rippey stated she is not questioning the quality of the Information Systems program; her question regards what constitutes a Bachelor of Science program as a definitional issue. Parliamentarian Kaul said the question raised by Senator Rippey is well taken. He agrees the traditional BS program was supposed to include a good portion of the sciences, but believes the traditional definition has changed over time. Parliamentarian Kaul stated that he has been closely associated with the Information Systems area because he chaired the department for a long time and explained that while this discipline may have begun under Business, programs around the U.S. are now divided between BB and BS degrees, and some universities, such as DePaul, have both.
Senator Hironimus-Wendt stated his complete agreement with Senator Rippey. He pointed out that the university core curriculum means this specific university and reflects on the Senate’s Council on Curricular Programs and Instruction and the University’s idea of what an educated person should be. He questioned the University’s intention to say that students are certified in the sciences even though they will have taken no natural science courses unless they choose to do so; they are instead directed to take social science and computer science courses. He believes Senator Rippey raises a good argument in encouraging the University to rethink at what point an individual should be called a scientist without being exposed to the sciences. Senator Rippey offered the correction that students will be exposed to the sciences because they will be required to take 10 s.h. as part of their General Education requirements.
Senator Pynes expressed his support for Senator Rippey and urged the Senate to revisit this issue. He stated that while some universities may be moving away from traditional definitions, he thinks Faculty Senate should review how these definitions are understood. He pointed out that BB programs expect students to take Business courses, and BS programs should require students to take Chemistry, Physics, and Biology. Senator Pynes pointed out that CCPI and Faculty Senate previously spent much time defining an option, and that is less critical than determining what constitutes a BS degree so he would like to see Senate consider this.
CHANGE OF MAJOR APPROVED

3. Requests for Changes in Minors
a) Information Systems

b) Jazz Studies
Senator Hunter asked how much art is taken by Music majors. Senator Thompson responded the arts in BA programs do not refer to the fine arts. The reference is to the Latin word ars which means artists and denotes a skill; it has no relationship to painting at all. Senator Hironimus-Wendt added the actual BA requirement specifies humanities in fine arts, not Art specifically.

CHANGES IN MINORS APPROVED

4. Request for Change in Option
a) Bachelor of Arts in Music
CHANGE IN OPTION APPROVED

IV. Old Business – None
V. New Business

A. Provost Search Committee

Chairperson DeVolder stated that Ms. Hamm emailed senators with the discussion at the 2007 Faculty Senate meeting at which procedures were put in place for determining faculty representatives for that Provost Search Committee. WIU’s Administrator Selection Procedures state that “One faculty member from each college shall be selected by procedures established by the Faculty Senate” and “Two at-large tenured or tenure-track faculty shall be selected by the Faculty Senate.” Chairperson DeVolder asked senators if they wished to utilize the process from 2007 or change anything about it. At that time, faculty were asked to complete petitions and an election was held to determine the representative from each college; the two at-large positions in 2007 were assigned to faculty members from WIUQC and University Libraries utilizing the same election process.
President Goldfarb has asked for the names of faculty representatives by February 15; Chairperson DeVolder stated he would like to see the four college representatives chosen before the February 8 Faculty Senate meeting so that a determination could be made at that time, if necessary, to address any issues that might arise in the selection of representatives, such as possibly using the two at-large assignments to assure QC and Library faculty representation on the search committee. Senator Pynes asked if an additional meeting could be used to finalize search committee representation if necessary; Chairperson DeVolder agreed that would be a possibility.
Senator Thompson asked Provost Thomas if he anticipates naming an interim provost if the search does not move as quickly as he would like. Provost Thomas responded that is a possibility, but President Goldfarb and the Board of Trustees would like for the search to move forward quickly. Parliamentarian Kaul pointed out that the search process would have to conclude by the second week of May because there are a limited number of faculty available in the summer. He stated the entire search process will need to encompass from February 15 to May 15.

Chairperson DeVolder asked if there were any objections to following the 2007 procedures for determining Provost Search Committee membership. Senator Hironimus-Wendt pointed out that the past practice involved the designation of one of the at-large vacancies for Library faculty and the other one for a WIUQC faculty member, and he has no objection to doing that again. He asked if Quad Cities faculty, with their fewer numbers, should be required to obtain ten names on their petitions. WIUQC Senator Werner responded that there are 60 faculty based in the Quad Cities currently, so ten names on petitions should not be problematic. She added the Quad Cities Faculty Council meets monthly and could quickly circulate the information to faculty.

Parliamentarian Kaul asked if Faculty Senate could suggest that Quad Cities and Library faculty members be added to the Administrator Search Procedures as a separate item so that the Senate is not forced to elect these representatives. Senator Rippey pointed out that the Administrator Selection Procedures are a Board of Trustees regulation and would require a longer process to change than is available at present. Senator Werner pointed out that although Quad Cities faculty are also members of their departments and representatives of their colleges, their perspectives are very different from the perspectives of faculty based in Macomb. She stated that Quad Cities faculty, for instance, are very interested in ensuring that the new president is committed to continuing the efforts to build the Quad Cities Riverfront Campus. She added that Quad Cities faculty tend to have different areas of concern, such as the disconnect between the two campuses and the misunderstandings that occur, as well as different academic standpoints. She believes the Quad Cities perspective is very important, especially as the campus continues to grow. Provost Thomas stressed that someone from the Quad Cities campus does need to serve on the search committee. He added the President would also have the discretion to appoint a representative from WIUQC if one is not selected by Faculty Senate.
Senator Hunter asked if there is a way that Faculty Senate can move the President to establish a position for a Quad Cities rep so that one of the at-large faculty positions does not have to be used for that purpose. Chairperson DeVolder stated that the 2007 minutes reflect that Faculty Senate at that time made a determination that the two at-large slots were to be specified for Quad Cities and Library faculty. He stated that if no Library or QC faculty are selected through the college election process for the four representatives and if Faculty Senate does not use its two at-large slots to address their representation, he has been assured that the Quad Cities would be represented on the search committee. Senator Rippey pointed out that item 2.k. of the Administrator Selection Procedures allows that “At the President’s discretion, additional employees from any constituent group may be added with the proviso that faculty majority shall be maintained.” She objects to using the 2007 search committee selection process and instead would like to see Faculty Senate run an election in the four colleges and decide after its completion what kind of additional appointments should be made.
Motion: That Faculty Senate run an election in the four colleges to determine faculty representation under item 2.d. and that the Senate determine at-large faculty representation under 2.e. following the announcement of the results of the college elections at the February 8 Senate meeting (Rippey/Pynes)

Senator Rippey clarified that she made the motion because of the presence of item 2.k. in the Administrator Selection Procedures, which allows for additional representatives to be appointed by the President. She expects representatives from the Quad Cities and University Libraries will be appointed to the search committee but does not necessarily believe their representation needs to come from Faculty Senate. Senator Pynes noted that the constituent groups in the Quad Cities and University Libraries are rather small and may not be elected as the faculty representatives from their respective colleges, but stated that if President Goldfarb thinks those groups need representation he will make sure they have representation on the Provost Search Committee.

Senator Hironimus-Wendt spoke against the motion and said he would like to move that Faculty Senate actually designate the two at-large slots for Quad Cities and Library faculty. He believes that action delayed is action not taken, and he does not feel comfortable postponing the election of these two representatives. Senator Hironimus-Wendt pointed out that WIUQC represents one-tenth of WIU faculty, and he is convinced that a Library faculty member will not be elected as the Arts and Sciences faculty rep, so their voices, which are essential to the provost search, may be left out. He stressed representatives from these two groups should be determined immediately and the debate should not be put off until later.
Senator Werner stated that as long as there is a chance of WIUQC faculty representation, she does not oppose how it is accomplished, but pointed out that it does seem the message which is often received is that the Quad Cities is included as an afterthought. She stated that it may be best to rethink the process in the interest of expediency. She pointed out that when Faculty Senate reconvenes in two weeks, the four college reps will have been elected, but senators will then have to determine the process for selection of the two at-large reps and/or make President Goldfarb aware that he needs to consider appointing Quad Cities and Library reps. She added that if the at-large nominations are not requested simultaneously with the four college nominations, the time frame for determining those remaining two appointments may push the process beyond the February 15 deadline.
Senator Pynes asserted that if no Quad Cities or Library faculty are elected as college reps, and if Faculty Senate does not designate the two at-large seats for Quad Cities and Library faculty, the President will need to appoint someone from those two areas to the search committee, thus effectively adding two more faculty voices. He pointed out that faculty are the largest group reporting to the Provost, so he will vote for the motion that he seconded because it will potentially increase the number of faculty on the search committee.

Senator Hunter expressed his support for Senator Rippey’s motion. He stated that while he appreciates the expediency concern, he feels the Faculty Senate in 2007 failed to update the procedures when they had the opportunity to address the problem and get the two units added specifically under heading 2.k. He would like to see a long-term addition of Quad Cities and Library faculty and not have them seated as the Senate’s at-large representatives because it takes away from the membership at large when the Senate begins to appoint specific groups to the committee. Parliamentarian Kaul noted that the two at-large slots will have to be filled in some fashion, and if it is to be by election, that will delay the process again. He stated that if an assurance can be obtained that the President will add members from the Quad Cities and University Libraries under 2.k., Faculty Senate could not only elect four college representatives but two at-large faculty simultaneously.
Senator Rippey noted that the call for volunteers will go out to Quad Cities and Library faculty as well as other college faculty, and two weeks from today the Senate will have four names that may or may not include faculty from those two groups. She suggested that Faculty Senate on February 8 could select the two additional at-large representatives from the list of those faculty who submitted petitions to serve on the search committee but did not win their elections. She does not anticipate that any loss of time will result from utilizing this process. Senator Rippey also seconded Senator Pynes’ suggestion that if Faculty Senate pushes President Goldfarb to add faculty from the Quad Cities and Library under 2.k., the search committee will have eight faculty representatives rather than six, which she stated sounds like a good idea.
Provost Thomas pointed out that if the President adds representatives from the Quad Cities or University Libraries, it does not necessarily guarantee that those will be faculty because there are several other groups that report to those two units. Senator Rippey pointed out that both units deal with the academic mission of the University; Parliamentarian Kaul agreed that when talking about the Provost, who is the Chief Academic Officer, one must be thinking about the academic mission.

SENATOR SINGH CALLED THE QUESTION
NO OBJECTIONS TO CLOSING DEBATE
MOTION APPROVED 16 YES – 4 NO – 1 AB

B. Removal of Offensive Comments from the Provost’s and President’s Surveys
Chairperson DeVolder told senators that Senator Hironimus-Wendt asked the Executive Committee to place before the full Senate the topic of removing offensive comments from the Provost and President’s surveys. He added that the Committee on Provost and Presidential Performance has prepared a response, which was read by Senator Conover, CPPP Chair:
“The Committee on Provost and Presidential Performance feels that faculty remarks included in evaluations should be presented to the President and Provost as received. We do not believe committee members or others should be in the position of having to decide what is offensive or not offensive. We do not feel that it is our responsibility or the responsibility of any member of the Faculty Senate or other university offices to censor what faculty members have said. While we would expect that faculty would respond to these evaluations in a professional manner, we are fairly certain that anyone filling the positions of President and Provost of WIU are experienced enough to have seen and heard inappropriate language prior to their faculty evaluations here. Thankfully, those comments are not typical.”

Senator Pynes said he was happy to hear this statement. He stated he would find it very odd for the CPPP members to know what is said about the Provost or President and the person being evaluated not know it. Senator Pynes theorized that if he were President or Provost and a faculty member felt it was important to express him/herself in any number of way, he would want to know that. Senator Pynes said he would hate to imagine what the President or Provost find offensive, and observed that professional people sometimes write or say things in anger; similarly, he would not think anyone wants the sometimes brutal comments from students removed from their faculty evaluations. Senator Hunter agreed.
Senator Hironimus-Wendt told senators there are certain words that really don’t speak well of anyone, the person vocalizing them or the person to whom they are directed, and if those words were in one of his evaluations, he would feel offended. He does not agree that someone should pass those words along to him with the excuse that it is not that individual’s responsibility to protect him from that kind of language. He provided examples of the type of language that might be offensive to certain groups of people, and suggested that the President/Provost could just be told, for example, that a certain number of faculty used a particular word in evaluating him. Senator Hironimus-Wendt believes that certain concepts don’t need to be shared, and that those perpetuating offensive comments become, in effect, the speakers of those comments. He believes such offensive comments reflect back on the faculty, and that to include them on evaluations would mean the Committee would be “passing the buck” when they could instead just state that a faculty member used an ad hominem attack in response to a certain question. Senator Hironimus-Wendt recognizes that censorship is sometimes considered by higher education to be one of the worst things that can possibly occur, but censorship in reality frequently occurs in higher education, for instance, when documents are translated from another language. He believes that it is wrong not to have the courage to state that the use of certain language by one’s professional peers is unacceptable. He noted that persons are censured or fined when they don’t act well or don’t teach or publish well, and believes that to neglect to censor offensive statements in the Provost and President’s evaluations means that Faculty Senate is perpetuating the abuse.
Senator Rippey pointed out that the written comments are not published to the University as a whole and are passed along to the President and Provost without attribution. The comments are not tallied or characterized in any way, and she believes that as long as they are not publicly broadcast, they don’t reflect except on those individuals who write them. Senator Rippey imagines that the observers of those comments that are steeped in stereotypes will not be seeing that type of comment for the first time and have the ability to dismiss them or to consider the source that generated them. Senator Rippey believes the issue is one of conveying to the President and Provost every piece of information the Committee collects and letting them make the determinations as to their worth.
Senator Pynes explained that, in philosophy, the “use/mention distinction” explains that when an individual quotes someone else, that individual is not using that language; that language was used by someone else and is just being mentioned by the person quoting it. Senator Pynes stated that rather than guessing which words are too sensitive, the President and Provost would need to be asked to provide a list of objectionable words and then the Committee can remove them from the comments. Senator Pynes believes, however, that if some comments are unprofessional, the President and Provost need to know that because it means there exists some kind of disconnect with those persons. He added that if a number of persons are asked for input, there will always be one or two who respond with unprofessional comments. He does not think the evaluations should be cleaned up by CPPP unless the President and Provost specifically request it.
Senator Thompson agreed with Senator Pynes. He does not believe CPPP should be in the business of censoring, and noted that the BOT may also need to be asked if they wish for objectionable words to be crossed out. Senator Singh pointed out that some members of CPPP may find certain words offensive while others do not. He noted that while it makes everyone uncomfortable to see unbecoming language, there is a proper mechanism or method to express displeasure, and putting this motion into place operationally would mean developing a list of words that will be blotted out of all comments.

Chairperson DeVolder explained that by placing the item on the agenda, the removal of offensive comments from the Provost’s and President’s surveys has been moved and seconded by the Executive Committee, and a vote by senators against the motion would mean that the comments would remain in the evaluation documents. Senator Hironimus-Wendt asked if it would be appropriate to table the motion and send it back to the Committee. Senator Rippey suggested the motion could be withdrawn rather than tabled, adding that the Committee on Provost and Presidential Performance has nothing more to add on the topic. Senator Hironimus-Wendt stated that when he brought the item to the Senate Executive Committee, he envisioned a discussion rather than a motion to remove the offensive language and would like to see the motion withdrawn. Chairperson DeVolder stated that if the Executive Committee members wish to withdraw the motion, they could do so since Senator Hironimus-Wendt brought it forward and he would like to see it withdrawn.
MOTION WITHDRAWN

Motion: To adjourn (Miczo)
The Faculty Senate adjourned at 5:23 p.m.

Lynda Conover, Senate Secretary

Annette Hamm, Faculty Senate Recording Secretary
PAGE
11

