WESTERN ILLINOIS UNIVERSITY

Regular Meeting, 8 November 2011, 4:00 p.m.

Stipes Hall 501
A C T I O N M I N U T E S

SENATORS PRESENT: B. Clark, G. Delany-Barmann, S. Haynes, R. Hironimus-Wendt, I. Lauer, N. Made Gowda, M. Maskarinec, B. McCrary, J. McNabb, K. Myers, K. Pawelko, B. Polley, J. Rabchuk, S. Rahman, S. Rock, M. Singh, B. Thompson, R. Thurman, D. Yoder
Ex-officio: Nancy Parsons, Interim Associate Provost; Tej Kaul, Parliamentarian

SENATORS ABSENT: P. Anderson, D. Hunter, T. Werner
GUESTS: Autumn Greenwood, W. Buzz Hoon, Patrick McGinty, Russ Morgan, Michael Murray, Kathy Neumann, Nancy Parsons, John Tracy, Tara Westerhold, Ron Williams, Karen Zellman
I. Consideration of Minutes

A. 11 October 2011

MINUTES APPROVED AS DISTRIBUTED
II. Approvals from the President

A. Approvals from the President

1. Revision of the first bullet point of the Foreign Language/Global Issues requirement on p. 59 of the undergraduate catalog for 2012-2013 to read, “Complete three years of high school language study in a single language with an average of C or better.”
III. Announcements

A. Provost’s Report – None
B. Student Government Association (SGA) Report

(Autumn Greenwood, SGA Representative to Faculty Senate)
Ms. Greenwood reported that University Union Director Ann Comerford spoke at the last SGA meeting regarding the renovation of the Union. She told SGA that the Union Bowling Alley is currently unusable; SGA provided suggestions to Ms. Comerford as to how that space should be renovated. Suggestions included reducing the number of bowling lanes from 16 to five and converting some of the space to an area for laser tag, which would bring in more involvement from the Macomb community. SGA members also expressed a desire for more pool tables in the Union basement. SGA noted that non-traditional students cannot use residence hall facilities after hours, so entertainment opportunities need to be made available for them in the University Union.
Ms. Greenwood reported that several senators were involved in the recent mock election on the Macomb campus.

SGA has passed a bill recommending that University Union restaurants remain in operation later in the evening. Currently only Burger King is open for students to purchase food in the evening hours; Einstein Brothers Bagels closes at 2:00 p.m., and Sbarro is also not open in the evenings.
SGA also passed a bill congratulating the University Union Board for their successful sponsorship of a variety of WIU Homecoming activities.
C. Other Announcements
1. FYE Review Committee
(Nancy Parsons, Interim Associate Provost)

Interim Associate Provost Parsons announced that there has been one addition to the FYE Review Committee membership since the summary document was emailed to senators; a representative of the Chairs’ Council has been added to the membership.
2. Dates have been set for Faculty Senate spring 2012 meetings: January 24, February 7 and 21, March 7 and 27, April 10 and 24 at 4:00 p.m. in the Union Capitol Rooms.
IV. Reports of Committees and Councils

A. Council for Curricular Programs and Instruction

(Tara Westerhold, Secretary)

1. Request for New Minor

a) Sports Broadcasting
NEW MINOR APPROVED
2. Request for New Course

a) SW 380, Social Justice and Diversity, 3 s.h.
Senator Yoder asked if the Department of Social Work had sought support from the Department of Sociology and Anthropology for this course, noting that there were no emails included indicating discussion between them. Dr. Westerhold reported that at the CCPI meeting the Department of Social Work was asked if the course would be open to other majors and indicated that they would be very willing to accept students from other programs upon consent of the instructor. She added there was no discussion at CCPI of content overlap. Senator Yoder indicated that he can see the potential for overlap when reading the course description for SW 380, and Senator Hironimus-Wendt agreed. He noted that SW 380 sounds remarkably similar to SOC 300, Minority Peoples, which deals with minority group relations. Senator Hironimus-Wendt expressed his belief that Social Work as a discipline will frame their course slightly different than Sociology’s, which will examine more demographic and historical approaches to diversity, but noted that he teaches two or three classes that appear to have similarities to SW 380, so it is not “unlike any course on this campus” as indicated on the course request form. Senator Made Gowda clarified that the request does not say that SW 380 is unlike any other course on this campus but states that “Because this course ties in social work ethics and professional skills it is unlike any course offered in other departments.” Senator Hironimus-Wendt reasserted that many of the course objectives do overlap with those taught in his Sociology course.
Dr. Westerhold noted that SW 380 was designed to meet accreditation standards in the area of Social Work, and the topics addressed are very specific to that discipline. Senator Hironimus-Wendt stated that he was not concerned enough about possible overlap to bring the course to the attention of his department; he did not see it as problematic because he realized the course was created to address accreditation issues. He stated he does not see SW 380 as infringing on any course offered by Sociology/Anthropology and is fairly certain the department chair would acknowledge the accreditation needs of Social Work.

Senator Rabchuk also expressed concerns about overlap, although he noted that Social Work’s course will likely address professional practices with diverse populations that are targeted toward the Social Work major. He stated that persons submitting courses for consideration should make sure that they contact other departments as a matter of courtesy and have that discussion formally recognized to verify that there are enough differences for a new course to be offered. He asserted that Social Work should obtain the formal consent of Sociology/Anthropology to offer SW 380 and should make sure that they have attempted to contact other areas where there might be overlap. Parliamentarian Kaul suggested that senators could consider objecting to the course and recommending that it be sent back to CCPI with the instruction that the department seek a letter of support from Sociology and Anthropology before returning it for Senate consideration.

SENATOR RABCHUK OBJECTED TO THE COURSE

Chairperson Rock explained that if a motion is not made to return the course to the agenda, it will be sent back to CCPI with the Senate’s suggestions. Senator Hironimus-Wendt remarked that Social Work may also wish to obtain letters of support from African American Studies and Women’s Studies before resubmitting the request to Faculty Senate. Senator Lauer suggested that a letter of support from Communication should also be obtained.

Senator Rahman expressed her objection to returning the request to CCPI. She pointed out that the sentence in the catalog description indicating that students in SW 380 will “develop skills to engage in socially just professional practice with diverse populations” indicates that this is specific to Social Work. She stated that Social Justice and Diversity can overlap with every course at the University; Senator Rahman noted that she is teaching a course which has aspects that might overlap with content included in SW 380 but she is not teaching it from a social work standpoint.

Motion: To restore consideration of SW 380 to the agenda (Pawelko/Made Gowda)

Senator Rabchuk explained that he objected to the course as a matter of principle. He said that while he anticipates that SW 380 will be approved because the amount of overlap is not unduly significant, departments need to do their due diligence to check with other departments where there might be overlap; the purpose of the curricular approval process is to ensure that various areas of the university are working together. Senator Rabchuk pointed out that Faculty Senate is the body with oversight over curriculum in departments and programs, and it should be on record that senators insist on proper communication between departments.
Senator Delany-Barmann expressed her appreciation of and agreement with Senator Rabchuk’s comments, observing that sometimes requests do come to Faculty Senate that seem to need additional conversation between departments, but she also shares Senator Rahman’s concerns. Senator Delany-Barmann noted that many professors include issues of race and gender in their classes, as they should, but departments should not have to ask permission of Women’s Studies every time women’s issues are included in class discussions. She pointed out that representatives from Sociology have indicated that approval of SW 380 would not be problematic for their department chair, and she would like to see the course approved and the discussion move forward.

Senator Thompson expressed his agreement with Senator Delany-Barmann. He pointed out that the Chair of the Department of Social Work has heard the concerns expressed by senators, and he does not see the need for them to come back before Faculty Senate a second time for the purpose of institutional shaming in order to realize this point. Senator Thompson pointed out that everyone understands that Social Work should have obtained a letter of support from Sociology/Anthropology, but since Senator Hironimus-Wendt has indicated that his department will not be upended as a discipline if SW 380 is offered he does not see why the department, CCPI, and Faculty Senate needs to go through this additional exercise.

Senator Pawelko expressed her agreement with Senator Thompson. She noted that many other curricula include these types of issues in order to meet accreditation requirements, including RPTA, so they are not the purview of Sociology; most disciplines have to confront these issues in their curricula. Senator Rabchuk explained that some issues come up in different contexts; for instance, Engineering may need a course approved for electrical circuits in order to meet accreditation requirements, but Physics already offers a Pre-Engineering course on a similar topic, so the two departments should communicate before an additional course on this topic is proposed. Senator Rabchuk stated that he wants to make sure the process of communication between departments is respected and that departments don’t assume that because they have accreditation issues they do not have to worry whether courses with similar topics are already being offered elsewhere.

Senator Singh asked if a procedure exists whereby Faculty Senate could approve the course request with the provision that specified letters of support be obtained and included before the request is transmitted to the Provost for approval. Parliamentarian Kaul replied that this has been done several times in the past. Senator Singh suggested that the letters of support can be sent to the Faculty Senate Office Manager who will not send the request on to the Provost until they are received.

Senator Yoder expressed a continuing concern about the degree of overlap, noting that in this particular case there has been discussion about overlap of course objectives. He stated there appears to be too much overlap for him to expect that there would not be some communication between departments so closely aligned with this course.

MOTION TO RESTORE CONSIDERATION OF SW 380 TO THE AGENDA APPROVED 15 YES – 1 NO – 3 AB

Motion: To approve SW 380 pending letters of support from the Department of Sociology and Anthropology and others whom the Department of Social Work may deem fit (Singh/Thompson)

Friendly amendment: That letters of support be specifically obtained from Women’s Studies, Communication, and African American Studies in addition to Sociology and Anthropology (Hironimus-Wendt)

MOTION WITH FRIENDLY AMENDMENT APPROVED 19 YES – 0 NO –
0 AB

3. Request for Change of Major

a) Social Work
Senator McNabb asked if action on the request for change of major needs to be made conditional as well. The Faculty Senate Office Manager explained that it is established procedure that requests from the same department go forward to the Provost simultaneously, so the request for change of major will not be sent forward until SW 380 and its letters of support can accompany it.

SOCIAL WORK CHANGE OF MAJOR APPROVED
B. Council on General Education
(Patrick McGinty, Chair)

1. General Education Assessment Plan Report
Chairperson Rock explained that at this point senators are just being asked to accept the report from the Council; a separate action item for General Education assessment will be considered under New Business.
NO OBJECTIONS TO THE REPORT

C. Senate Nominating Committee

(Martin Maskarinec, Chair)

UNIVERSITY COUNCILS AND COMMITTEES:

· University Technology Advisory Group
Hoyet Hemphill, Instructional Design & Technology
replacing
John Closen
2012
E&HS
There were no additional nominations; Dr. Hemphill was elected by acclamation.
V. Old Business – None
He a
VI. New Business
A. Proposed Actions for General Education Assessment Plan

Council on General Education (CGE) Chair Patrick McGinty explained that the Council, over the course of three meetings in spring 2009, voted to change the General Education assessment plan to that currently being practiced: that every section of every General Education course be assessed every semester, unless such practice constitutes an excessive hardship and an exception to the policy is approved by CGE, such as that approved for the English 100/180/280 series. Dr. McGinty told senators that this action within the Council was not clearly communicated to Faculty Senate, and senators were not given the opportunity to discuss and carefully consider the change; Faculty Senate tacitly approved the change when it approved the CGE 2008-2009 annual report.
Dr. McGinty pointed out that the general assessment plan on CGE’s website still refers to that proposed and approved as part of the General Education Review Committee (GERC) report in September 2007, which states that, “Departments may choose to assess student learning in a sample of the General Education courses and sections offered by the department, rather than in every section of every course. Every General Education course must regularly be included in the assessment process. Departments using a sample of sections should rotate the responsibility of assessment among its faculty teaching General Education courses.” Dr. McGinty stated that Faculty Senate needs to formally determine if the assessment plan practiced since 2009, with every Gen Ed course assessed every semester, should be continued, or if General Education assessment should revert to the GERC plan formally approved in 2007 where a random sample of Gen Ed courses are assessed each year rather than all. Dr. McGinty stated that CGE is asking Faculty Senate to approve current practice, adding that he does not believe reverting to the GERC assessment plan represents the spirit or the intent of the decisions made by CGE in 2009, which were unfortunately not effectively communicated to the Faculty Senate. He clarified that CGE would like for their general assessment plan to specify assessment of “every section of every Gen Ed course every semester” unless due hardship can be identified, such as is the case with the English series.
Motion: To approve the recommendation of the Council on General Education (Lauer/Thompson)

Senator Lauer stated that he found it helpful when Faculty Senate considered the foreign language/global issues requirement to hear the history behind decisions made when it was created, and he asked if anyone could speak regarding the history behind the selection of a comprehensive versus a selective assessment plan. Parliamentarian Kaul pointed out that Senator Maskarinec formerly served as vice chair of the General Education Review Committee. Senator Maskarinec related that the General Education Review Committee thought that asking departments to provide data on the yearly assessment of every section of every one of their Gen Ed courses represented a hardship for them, particularly for those Gen Ed courses with multiple sections. Senator Maskarinec pointed out that with the GERC recommendation departments were neither required to provide data for every course nor every section. He stated that even if departments only have a large number of individual courses without multiple sections, asking them to assess each of them would be a pretty big hardship because some sections are quite large.
Senator Rahman pointed out that the CGE report and Dr. McGinty in his conversation with senators recommend that the assessment plan be rewritten to uphold current practices because the previous plan is not in the spirit of the Council’s intentions as indicated in 2009. She asked if CGE or Dr. McGinty had spoken with any of the GERC members to see if they felt the rewritten plan was in the spirit of the Review Committee’s intentions. Dr. McGinty responded that the Council asked a couple of members of the original General Education Review Committee to provide some institutional history about what transpired and their intentions, including one member of GERC who currently serves on CGE, in an effort to try to establish a firm understanding of the history of Gen Ed on the WIU campus and what the current Council needs to do to shore it up for the future. He stated that General Education seems to be at a crossroads; a previous associate provost was very active in General Education issues and in making sure that the data was managed in that office exceptionally well, but it was mostly managed by one individual. Dr. McGinty observed that with that associate provost no longer in that administrative position, the Council felt it needed to look back at its institutional history and future trajectory. He collected sets of minutes from the past and approvals from Faculty Senate, and is trying now to determine a path that will provide Gen Ed a firm foundation; Dr. McGinty believes that can best be accomplished by continuing to assess every section of every General Education course every semester. He said that while there are considerations of hardship, the Council also has concerns about the issue of data. Dr. McGinty explained that CGE is now at the point where data previously collected can be analyzed to develop an understanding of where Gen Ed has been and where it needs to go. He believes that reverting to a random sample of Gen Ed courses and of sections within those courses would hinder the Council’s ability to collect the data necessary to gain a good understanding of what is going on in Gen Ed classes and whether they are meeting the General Education goals.
Senator McNabb expressed her support for CGE’s request to continue collecting data for every section of every Gen Ed course. She stated that when she was the General Education coordinator for the Department of History, she did not find it an undue hardship to collect this data. She said that while it was difficult for departments to get individual assessment plans in place, now that they have been established data collection has become quite regularized and does not pose tremendous hardship. Senator McNabb stated that faculty in her department are in the mode of performing assessment at the end of every semester, and she believes the more data that CGE has, the better the Council can read the trajectory for recent years and think about how to improve Gen Ed in the future.
Senator Rabchuk agreed that data collection for every section of every Gen Ed course every semester is not a hardship once procedures have been established. He theorized that when faculty change assignments there may be some difficulties, but he does not believe it is a huge issue. Senator Rabchuk asked what CGE plans to do with the data it has collected. Dr. McGinty responded that remains an ongoing concern. He explained that currently CGE plans to continue to push departments to be the active analysts of their own data, for departments to make their own determinations of whether or not their courses meet the General Education goals, and for them to reevaluate their curricula when changes need to take place at that level. Dr. McGinty stated that CGE plans to act as sort of a watchdog to help faculty members think about the spirit and role of General Education in their departments as well as throughout the University.
Senator Singh stated it would be helpful to know an estimate of the numbers of Gen Ed sections and courses that will need to be assessed. Senator Haynes stated that she is the General Education assessment coordinator for the Department of Philosophy and Religious Studies, and approximately 90 percent of their courses are Gen Ed equaling hundreds of students per semester. She stated that although they are a small department, she probably performs assessment for 25 classes per semester. Senator Rahman stated that the assessment coordinator for the Department of English and Journalism is a Unit B faculty member. She related that their assessment group changes from semester to semester, and it can take hours to complete their assessment. She said that while she does not consider Gen Ed assessment to be a hardship, she sometimes wonders if there would be more depth if departments did not do as much assessment.

Interim Associate Provost Parsons indicated that that quite a bit of data has been collected over five to six semesters, and she will now begin to look for trends. She stated that several individuals have attended assessment workshops; additionally, the Higher Learning Commission was very positive in its comments and reviews about Western’s Gen Ed assessment and stated that now that the data has been collected, the University can begin to do something with that data. Dr. Parsons told senators that to make a change in the way assessment is currently being conducted will halt this process just at the point where individuals are preparing to use the data to evaluate whether Western is being effective in the General Education areas.
Senator McNabb related that she attended assessment workshops as Gen Ed coordinator for her department during the first two years after the GERC review. At that time, Senator McNabb spoke with the then-associate provost about how the process was going to work; this process was to include a test semester to make sure that the data was all going into the central clearinghouse after which procedures were to be evaluated, and Senator McNabb stated she was looking forward to seeing the analysis of that data to see what it was that was actually being collected. She stated that being able to look at those numbers on an individual basis will force faculty to reflect on the types of assignments embedded in courses and the ways that students are evaluated; she added that the next stage was always supposed to be that departments would have conversations about those results. Senator McNabb stated, for example, that in the Department of History several instructors teach European survey courses or an American History sequence; ideally, the instructors for each particular course could come together to review their numbers, think about how they are approaching the courses, and strategize how to improve student learning, but that never has actually transpired. Senator McNabb suggested a charge is needed from CGE to place this responsibility onto departments. She was under the impression that departments would produce a document on the nature of the analysis that would go to CGE or to the Provost’s office, but that next stage did not occur. She stated that if assessment is being done for each section of each Gen Ed course, departments should have some pretty robust data with which to create some sort of evaluation of their Gen Ed offerings.
SGE representative Autumn Greenwood expressed her agreement with the recommendation from CGE. She pointed out that each Gen Ed class has a different atmosphere based upon teaching methods, and students’ levels of interaction in various sections of a course will be different, so their assessments will also be different. Ms. Greenwood believes that all sections of Gen Ed classes should be assessed because students need to be able to express their opinions, particularly about General Education classes.
Dr. McGinty asked senators to keep in mind that there isn’t a lot of generalizability in the data across the University. He explained that departments suggest goals to CGE, the Council assigns them, and departments then develop an assessment plan or assessment activities for those courses. He stated that this process is for the benefit of those departments, and CGE doesn’t have a huge opportunity to assess similarity other than knowing what percentage of students are meeting Goals 1-6 across the board. Dr. McGinty stated that the richness of this data does exist at the department level, as suggested by Senator McNabb, and there is more robustness at that level.

Senator Singh expressed his agreement with the comments made by Senator McNabb relating to why, how much, when, and at what level the data is being collected, how the data should be shared by departments, and what that process should lead to. He believes that what is needed is a document to formalize this process as articulated by Senator McNabb because it makes sense to collect robust data and which then becomes viable. Senator Singh stated that collecting data is resource-hungry; to collect data just because it is good to do so is a bad idea, but collecting data for a specific purpose which is defined and has a closed-loop function to go back to the department for development of action plans is a good rationale for doing so.
Senator Rabchuk observed that if the data collection is for the use of departments, then departments should decide how they collect the data. Dr. McGinty stated that departments have made this determination; they decided how to collect the data, but not how much data to collect. Senator Rabchuk stated that the function of the proposed policy seems to be to evaluate the effectiveness of the General Education program to the University as a whole and not just for individual departments. He observed that to do otherwise doesn’t make sense because students don’t go through a single department to complete their General Education; somehow the goals of General Education must be met by everyone working together. He expressed the hope that the data will come to CGE in order for them to provide feedback to the Faculty Senate as to how well the University is meeting that goal and to give feedback to departments to encourage them to get on board toward meeting these goals.
Senator Hironimus-Wendt expressed his agreement with Senator Rabchuk. He likes for departments to do a lot of assessment themselves, for their own good and their own needs, but at the same time he recognizes that General Education is a University goal to produce broadly educated college graduates; students are expected to meet these goals in a variety of areas in order to be considered as liberally educated. He noted that at some time assessment is needed in order to say how well the General Education plan is doing in its charge to produce well-rounded, well-educated citizens of Illinois. Senator Hironimus-Wendt stated that while he supports leaving assessment in the departments, he recognizes that it needs to be broader as well.

Parliamentarian Kaul stated that at some point CGE needs to verify whether departments are doing what they have said that they would do in regard to General Education, which is the point of the assessment plan. He believes it is necessary to assess what departments indicated they would do and whether that is being followed, across the University; it has to come back to departments to follow through on their outcomes.
Senator Yoder expressed his preference for assessing every Gen Ed class every semester; he believes CGE should conduct a census rather than a sample. He added, however, that the door should be left open a little bit so that if there is a hardship in conducting the assessment that can be accommodated.

Senator Rabchuk qualified that he is not necessarily saying that it is important to assess every Gen Ed course every semester. He explained that the assessments are not being taken at face value; the University is also, in a sense, assessing assessment to get a feeling for whether it is worthwhile to gather data in this manner. He said CGE should first attempt to work with what has been set up and see if the data is of any use and then proceed from there. Senator Rabchuk would not like to see assessment revert to the state it has been in the past where pronouncements were being made about what faculty should be doing in particular classes before even seeing the data.

Interim Associate Provost Parsons explained that another aspect to General Education assessment is the feedback loop, which will involve data being collected from departments once a year. She said the feedback loop will provide an opportunity for faculty to provide information about what has changed in their Gen Ed classes, whether they have added an activity or if they have concerns they wish to raise. She stated that data is not being collected just for the purpose of collecting data; the University is finally at the point where something can start to be done with that data and with the feedback that has been received from departments.
Senator Maskarinec asked approximately how many sections of General Education classes are offered each semester. Interim Associate Provost Parsons replied that Assessment Coordinator Lori Baker-Sperry and she have been crunching numbers for the past two weeks, but that information is in her office. She estimated the number is in the range of 74 sections for Goal 1, 129 sections for Goal 2, 200 sections for Goal 3, etc., although there is some double counting because there are two goals for each course.

Senator Maskarinec remarked that if those departments that teach General Education courses are happy with every section of every course being assessed every semester, he could support that decision, but he is not sure whether this is causing a hardship for departments or whether this is a good idea because he is not hearing from the affected departments. Senator Maskarinec qualified that his department basically does not teach Gen Ed courses, but if other departments are fine with this plan, so is he, as long as the ability exists to analyze the amount of data generated by this process. He stated that when this amount of data is being considered, a random sample is a good way to obtain enough robust data on which to base decisions; more data is good only if the resources are available to analyze it.
Senator Thurman noted that so far what has been conducted is not a random sample or a systematic sample but a convenience sample, and he does not know how it will be possible to analyze that. Interim Associate Provost Parsons disagreed that there has been a convenience sample; she stated that a random sample was conducted as a pilot program beginning in fall 2008, and in spring 2009 the decision was made by CGE to assess every section of every Gen Ed course every semester. She said the amount of data collected is not huge; it is very manageable and only involves four data points for each course – does not meet, meets minimally, meets as expected, and exceeds expectations. She strongly urged Faculty Senate to be careful about the decision to change the current assessment practice because it is just now that enough data has been collected to go forward with some recommendations. She asked senators to think about the process and to consider allowing the analysis to take place and then make decisions about changing the assessment plan after analyzing the results.
Senator Rabchuk asked what actually changed after the policy was revised by CGE in 2009. Dr. McGinty responded that, in terms of what he does for assessment in his classrooms, he did not see any change at all because the Department of Sociology and Anthropology has a well established assessment mechanism in place. He stated that on a Council level, what CGE got to see very quickly was a pattern of where Gen Ed courses stand in terms of assuring that students meet the established goals. He explained that the assessment mechanism for each Gen Ed class should be assessing two goals; students take some sort of assessment which is determined according to the departmental assessment plan, and it can then be determined whether students are meeting, exceeding, or failing to meet those assessment goals. Senator Rabchuk asked if the amount of data received by CGE has changed since 2009. Dr. McGinty responded this is his second year on CGE so he has only worked under the current plan. Dr. Parsons stated that there has not yet been a point where CGE and the Provost’s office has looked back at what has been collected, and the Higher Learning Commission has suggested that now is the time to make some potentially meaningful assessments of that data. Dr. McGinty related that at the last CGE meeting it was suggested to Dr. Parsons that as soon as her data collection is completed it is now time to look at what has been collected historically through the present.
Senator Singh asked if Interim Associate Provost Parsons is recommending that CGE collect all of the data that it can; she responded that, while she cannot provide her preference, looking at the question from an assessment strength she thinks this is the best way to go. Senator Singh asked if the process to make sense of this data is just now beginning; Dr. Parsons responded affirmatively. Senator Singh asked if for the short term, such as two to three years, she would like for the current data collection process to continue; Interim Associate Provost Parsons said that would be her preference, but qualified that she only serves as an ex-officio member of CGE. Senator Singh stated that it appears to make sense, when the process is just beginning for assessment of this data, to continue the current plan longitudinally for the short term and then reassess its effectiveness.

College of Arts and Sciences Associate Dean Russ Morgan, who also serves ex-officio on CGE, asked if any senators are familiar with how accreditation agencies would see this issue. He noted that Western just received reaccreditation from the North Central Association last year, and when they were here they may have received a mixed message since the University’s website indicates that WIU performs random sampling but when CGE representatives met with NCA they told those officials that all Gen Ed courses were assessed every semester. He noted this might be something that should be considered as part of this decision.
Senator Haynes stated that, as the person who coordinates data collection for her department, she hears a lot of grumbling about having to assess every section because that amounts to several hundred students for some faculty. She believes that her colleagues would support the every course/every section/every semester plan more if they knew what was happening with the data being collected, if they could see a concrete result from their efforts. She said it would be nice to be able to tell her colleagues the next time she asks for this data exactly how it will be used.
Senator Polley pointed out that once an entire data set is collected, CGE will be able to see if a random sample would provide the same information, if it would be as robust, and if there is consistency across departments. He noted that the data can be compared by each course section, by department, or a number of other ways to see if the results are consistent enough to get away with assessing a random sample in future; there may be sufficient variation across sections that a random sample would fluctuate too much from year to year to allow it to be the best method.

Senator Thurman asked for clarification that the policy for Gen Ed assessment was changed in 2009 and at that time implementation of the every semester/every year/every course process was begun; Interim Associate Provost Parsons confirmed this was the case. Senator Hironimus-Wendt clarified that the procedure was changed in 2009 but was never explicitly approved by Faculty Senate.

MOTION TO ASSESS ALL SECTIONS OF EVERY GEN ED COURSE EVERY SEMESTER APPROVED 12 YES – 4 NO – 2 AB

Dr. McGinty stated that he will take away from the Senate conversation a couple of directives: 1) that there needs to be a conversation about departmental responsibilities and feedback in regards to this process, and 2) some sort of ongoing feedback and analysis of the process needs to occur from CGE to Faculty Senate and to departments with respect to Gen Ed. Dr. McGinty expects in the near future to send a memo to deans and department chairs with respect to departments’ roles in collecting data and acting as the first line of analysis. He explained that in the CGE data collection process, the departmental assessment coordinator performs the initial assessment and then turns in all of the data with an indication of whether the courses fail to meet, meet minimally, meets as expected, or exceeds Gen Ed Goals 1-6. He stated departments have the capacity to analyze the data very quickly, and he thinks it is the role of CGE to start a conversation with departments so that things can begin happening from the bottom-up.
Motion: To adjourn (Rabchuk)
The Faculty Senate adjourned at 5:07 p.m.

Bill Thompson, Senate Secretary

Annette Hamm, Faculty Senate Recording Secretary
1
PAGE
10

