WESTERN ILLINOIS UNIVERSITY

Regular Meeting of the FACULTY SENATE

Tuesday, 10 March 2009
4:00 p.m.

Capitol Rooms - University Union

A C T I O N M I N U T E S
SENATORS PRESENT: L. Baker-Sperry, C. Blackinton, V. Boynton, L. Brice, J. Clough, L. Conover, K. Daytner, J. Deitz, D. DeVolder, L. Erdmann, L. Finch, R. Hironimus-Wendt, M. Hoge, B. Lee, L. Meloy, L. Miczo, G. Pettit, C. Pynes, M. Siddiqi, I. Szabo
Ex-officio: Jack Thomas, Provost; T. Kaul, Parliamentarian

SENATORS ABSENT: V. Jelatis, D. Mummert
GUESTS: Felix Chu, Sean Cordes, Judi Dallinger, Jeffery Darrensbourg, Virginia Diehl, Steven Dworkin, Ken Hawkinson, Dean Howd, Angela Lynn, Jeff Matlak, Candace McLaughlin, Jennifer McNabb, Rafael Obregon, Julie O’Brien, Nancy Parsons, Danielle Schilling, Jim Schmidt, Phyllis Self, Michelle Terry, Bill Thompson, Erin Waters, Ron Williams
I.

Consideration of Minutes – 24 February 2009
Senator Deitz asked that it be clarified that Faculty Senate’s waiver of the requirement that faculty members not serve on Senate committees and councils for one year after their terms expire is applicable only to the current vacancy on the WID Committee.

APPROVED AS CORRECTED
II.
Announcements

A.
Approvals from the Provost

1.
Requests for New Courses

a.
ANTH 420, Cultural Feast: The Anthropology of Food, 3 s.h.

b.
ANTH 425, Culture and Catastrophe: The Anthropology of Disaster, 3 s.h.

2.
Request for New Option

a.
Engineering Physics

3.
Request for New Minor

a.
Web Design

4.
Request for Change in Minor

a.
Digital Media

5.
Requests for New Degree Programs

a.
B.S. in Athletic Training

b.
B.S. in Exercise Science

c.
B.S. in Physical Education

B.
Provost’s Report

Provost Thomas advised senators to expect a letter from President Goldfarb to the University community this week reminding employees to be careful with spending. He said that the state is experiencing a six to nine billion dollar budget shortfall. Western was asked to return 2.5 percent of the budget last fall, and the President wants to remind faculty to be cautious about spending and travel during these difficult economic times.

Provost Thomas, President Goldfarb, and others met with the House of Representatives in Springfield on March 5, and return to Springfield tomorrow for a 5:00 p.m. appointment with the Senate. Provost Thomas told senators he wishes they could be there to hear the questions that are asked and how proud Springfield representatives are of what Western is doing. He told senators WIU is faring well compared to other institutions that have imposed budget cuts and layoffs.

Provost Thomas told Faculty Senate he has been receiving questions about Western’s enrollment. This year, Quad Cities and transfer enrollment increased, but incoming freshmen enrollment was down by 141 students. Provost Thomas stated that the Admissions Director is working hard to increase enrollments, and currently 225 more applications have been received for first-time students than during the same period last year.

A press conference will be held tomorrow to announce that the Nursing program has passed another hurdle. The Illinois Board of Higher Education had earlier approved the degree program, but it still needed the approval of the Illinois Board of Nursing, which has now been received. The press conference will be held at 11:00 a.m. Wednesday, March 11, in the WIUM Performance Studio in the University Services Building.

Provost Thomas announced a signing ceremony for the two-plus-two agreement with Black Hawk College will be held at 10:00 Thursday, March 12, at Black Hawk.

The Provost told senators the search for a Dean of the College of Education and Human Services has been narrowed to four finalists, who will be brought to campus in late March and early April.

Provost Thomas stated today’s Provost’s Advisory Council meeting was a very productive one. He said it is very important that he has a mechanism to listen to issues that individuals bring forward and discuss topics important to Western so that “everyone can sing the same song.”

Dr. Paul Bradley from the Southern Regional Educational Board will visit Western on March 23 and 24. The Provost announced that WIU has been recognized for graduating a high number of students who have challenges and/or are from underrepresented backgrounds. He said the Office of Academic Services and other entities on campus do a great job of working with these students. Western was similarly recognized for its efforts in this area last year by the Pell Institute for the Study of Opportunity.

Distinguished Faculty Lecturer Dr. James Caldwell, professor of music composition and theory, will present on “Musical Space and Musical Expression” at 7:00 p.m., March 23, in the COFAC Recital Hall.

C.
Student Government Association (SGA) Report

(Danielle Schilling, SGA representative to Faculty Senate)

Ms. Schilling corrected the date for the second annual Taste of Macomb reported at the last Senate meeting. Taste of Macomb will be held on Sunday, April 19 from 12:00-4:00 p.m.

D.
Other Announcements
1.
Memorial Resolution in Recognition of Dr. Bob Sutton
Whereas Dr. Robert P. Sutton, WIU Professor Emeritus of History, and father of WIU Geography Professor Chris Sutton, taught in the WIU History Department for thirty-four years; and

Whereas Dr. Sutton was a valued member of the WIU Department of History and the University community; and

Whereas Dr. Sutton served the faculty of WIU as the grievance officer for WIU’s faculty union, the University Professionals of Illinois, for seven years, from 1997 until his retirement in 2004; and

Whereas Dr. Sutton’s contributions to teaching and scholarship at WIU were recognized with the College of Arts and Sciences Outstanding Research Award in 1993, seven Faculty Excellence Awards, and three Professional Achievement Awards for Outstanding Teaching and Research; and

Whereas Dr. Sutton contributed significantly to the scholarship produced by WIU faculty, having published thirteen scholarly books on communal utopias, including the Icarians of Illinois, as well as on legal history and the history of Illinois; and

Whereas Dr. Sutton served the University community for several years as Director of the Western Illinois University Library’s Regional Collections, and for many years as Director of the Center for Icarian Studies at Western Illinois University; and

Whereas Dr. Sutton served the schoolchildren of the state of Illinois by co-writing and co-narrating a six-hour historical documentary, Illinois: Historic Panorama, that was broadcast by satellite to all Illinois schools; and

Whereas Dr. Sutton served the people of the state of Illinois and of McDonough County as a member of the Historic Markers Committee of the Illinois State Historical Society and as a member of the McDonough County Historical Society; and

Whereas Dr. Sutton served the profession of History nationally as a member of the Board of Directors for the Communal Studies Association and received the Donald E. Pitzer Distinguished Service Award from the Communal Studies Association in 1998;

Therefore be it resolved that the Faculty Senate of Western Illinois University expresses its appreciation to the family of Dr. Robert Sutton, Professor Emeritus of History at Western Illinois University, for the many years of dedicated service he provided to this institution.

UNANIMOUS APPROVAL

2.
Library Cuts in Department Materials Allocations
Senators received in their packets a memo from Library Dean Self dated February 20 addressing Serial and Standing Order Price Increases. Chairperson DeVolder stated he hopes faculty received this information from their deans or chairs, but wanted to provide an avenue for wider distribution of it and the opportunity for discussion if senators have questions or comments.
The memo announces a 30 percent cut in every departmental materials allocation in order to reduce the Library budget by $200,000 for FY 10, and states that this is anticipated to be an annual project. Senator Boynton asked if the Library had considered shifting other expenses in the budget in order to meet the shortfall. Dean Self responded University Libraries has not received a budget increase since 2003, and in that time has done everything possible to readjust its budget to meet increasing needs. She said the Library has repeatedly cut materials from the general collection, and there is now no more flexibility in the collections budget to continue this process. Dean Self reported peer libraries have been making major reductions annually since 2003, but this is the first time that Western’s Library has had to consider major decreases in collections. She said Library staff have considered options such as electronic versus print journals, taking pieces from aggregate packages, and trying to pay invoices ahead of schedule in order to get reduced rates, and feels every possible cost saving measure has been tried.

Dean Self told senators the cost of journals has continued to rise – even during the current recession publishers expect a nine percent increase in revenues this year – and Western does not receive money from the state to absorb these costs. She believes it is time for WIU to “create change,” to move away from the traditional methods of publishing and more toward open access and retention of ownership for scholarly materials. Dean Self believes the University is now professionally at a point where dramatic changes need to be made as to how faculty are given credit for research. She suggested consideration could be given to granting one-half PAA point for publishing in open access media. She feels Faculty Senate should have a broader conversation on these issues, such as how to maintain faculty copyrights and not be inhibited by traditional publishing methods. Dean Self distributed a flyer from the website www.createchange.org discussing these issues in more depth.
When asked how Library departmental allocations are determined, Library professor Dean Howd responded that periodicals budgets were set years ago, and once a department is given a certain amount, it is difficult to take it away. He said the formula for books is determined by number of faculty and students in a department, and undergraduate and graduate credit hours. Senator Pynes asked if there has been any reevaluation of the historical structure used for allocation of journals budgets. Mr. Howd recalled the Library did reevaluate the distribution a few years ago, but the differences were slight. He said no formula has yet been established to cover electronic resources, books, and periodicals, and some universities are dropping formulas altogether and basing allocations entirely upon number of faculty. Mr. Howd told senators another way of evaluating periodicals allocations is journals usage; he stated the Library is gathering more and better supportive data on numbers of downloads of articles, which are indicators of use and help the Library become better informed about its collections.

Senator Pynes asked what happens when a college develops a new program – if the amount allocated to Arts and Sciences, for instance, remains the same in light of its new Nursing program, or if its existing departments have to absorb these costs. Mr. Howd responded that Provost Thomas originally requested $20,000 for Library materials for Nursing from the Illinois Board of Higher Education; although that money has not yet been granted, Provost Thomas has assured the Library that this amount will continue to be requested. Currently, allocations for Nursing are being carved out of Biology funds since it was originally housed in that department.
Senator Boynton asked if other areas of the Library budget, such as that allocated toward Games Night or the Coffee Bar, had been assessed in light of pending cuts. Dean Self responded that the collections budget for the Library has always been protected; no money has been taken from this line for other Library uses. She stated Game Night and other special events are funded by gifts or donations and not by state funding. The Coffee Bar is totally funded by Sodexho. Equipment purchases to support students have come from Library book sales and donations. Senator Boynton suggested the Library might want to publish this information more because she hears these sorts of grumbles quite frequently. Dean Self believes the overall impact of what the Library has been doing in terms of outreach has been positive, with use of the Library increasing dramatically.
Dean Self stated the Library’s goal is to obtain requested information, wherever it is housed. If the Library does not own a requested item, they can obtain the specific article from a journal, which reduces the cost dramatically. She said the Library is looking closely at this model. Dean Self told senators the Library keeps statistics for subject areas, journals, and titles borrowed, and some items have not been taken off the shelf for 12 years.
Senator Erdmann expressed concerns about one department dropping a journal that is used by a related department, such as Health Sciences and Kinesiology. Mr. Howd responded that departments are asked to provide information as to what journals they wish to retain or drop by March 27. Information regarding which periodicals are scheduled to be cancelled will then be posted on the Library’s website so that other departments can have the chance to rescue those journals with their own funds. Dean Self added that part of the reason the library liaison program was initiated is because the Library is interdisciplinary.

Mr. Howd stated that in many instances the Library will obtain materials through interlibrary loans, but in some cases it is more feasible to purchase the items. He outlined an example where a periodical might cost $600 to purchase, but 155 downloads have been requested for articles at a cost of $25 to $35 apiece through interlibrary loan. He explained that in this case, it would be less expensive for the Library to own the journal than to acquire all the needed articles.

Senator Siddiqi asked if the Library budget is accessible to faculty. Dean Self responded it is posted as part of the University’s budget process.

III.
Reports of Committees and Councils

A.
Council on Curricular Programs and Instruction

(Nancy Parsons, Chair)

1.
Requests for New Courses
Psychology professor Tracy Knight explained the group of courses will allow students who complete all of them to have the educational requirements necessary to sit for certification as a substance abuse counselor, if they also obtain one year of experience after the courses are completed. Senator Brice asked if the department anticipates any difficulty in acquiring materials for the courses in light of Library budget cuts. Dr. Knight said he does not anticipate any problems; Dr. Parsons added the Health Sciences Department has several substance abuse journals that can be used jointly by the two departments. Senator Finch asked if the courses will be open to non-Psychology majors that meet the appropriate prerequisites; Dr. Knight responded affirmatively. Dr. Knight explained the undergraduate catalog will include information about the applicability of the courses to the substance abuse counselor certification, and will include the website for certification guidelines. Dr. Parsons noted that the information would be distributed to advisors as well.
University Advising and Academic Support Center Director Candace McLaughlin asked if the group of courses could be a minor. Dr. Parsons said this question was also brought up at CCPI, where members also wondered if the courses could be considered a concentration or an option under Psychology. Senator Blackinton asked about offering the collection of courses as an undergraduate certificate. Psychology chair Steven Dworkin responded that certification for substance abuse counseling is granted at the state level, so to refer to the courses as a certificate might be confusing for students. Senator Finch asked if the group of courses would be more attractive to students outside the department if it was a minor. College of Arts and Sciences Associate Dean Jim Schmidt responded there was some discussion as to whether to offer the courses as a minor, but concerns were raised about the focus being too narrow and not necessarily a good fit for many of the majors within the college. Dr. Schmidt explained that even the more focused minors within the college’s majors generally have a fairly broad base, which is not present in this group of courses. He said this group of courses is only intended to prepare students academically for state certification. Dr. Schmidt added there is some interest in substance abuse at the department level, and perhaps with the addition of other courses that employ treatment and theory the college might at some time develop a minor. Senator Hironimus-Wendt remarked the group of courses would seem to be a de facto minor in that they incorporate as prerequisites PSY 100 and 251. Dr. Diehl stated she would not like to see students allowed to major in Psychology and minor in substance abuse.
Senator Pynes stated that when these courses were considered by the college curriculum committee two months ago, he had concerns that students would have a hard time completing this set of courses, with some being offered in alternating years or semesters. Dr. Parsons noted that when CCPI expressed this concern, Dr. Diehl provided a chart showing the sequence for completing the coursework. Dr. Diehl gave Senator Pynes a copy of the chart.
Senator Hoge asked about the redistribution of teaching load; the request form states that the courses will “most likely” be able to be offered without an increase in staff. Dr. Dworkin responded the department is currently searching for a position for this program, but it could be taught be existing faculty if necessary; Dr. Dworkin’s specialty is substance abuse disorders.

a.
PSY 334, Perspectives on Substance Abuse, 3 s.h.

PSY 334 APPROVED

b.
PSY 335, Substance Abuse Assessment, Education and Case Management, 3 s.h.

PSY 335 APPROVED

c.
PSY 336, Ethics and Special Populations in Substance Abuse Treatment, 3 s.h.

PSY 336 APPROVED

d.
PSY 434, Substance Abuse Treatment Approaches and Techniques I, 3 s.h.

When asked what makes PSY 424/425 different from the several therapeutic counseling courses offered at the graduate level, Dr. Knight noted there is only one substance abuse master’s degree program in the state; other similar programs are offered at the associate’s degree level. Referring to his 24 years of practice in this field, Dr. Knight stated it is appropriate for the training offered in these courses to be at the undergraduate level because the roles these students will be assuming are more specific and circumscribed to a certain population and don’t require the skills gained at the graduate level for employment as a psychologist or psychotherapist.

PSY 434 APPROVED

e.
PSY 435, Substance Abuse Treatment Approaches and Techniques II, 3 s.h.

PSY 435 APPROVED

f.
PSY 436, Substance Abuse Practicum, 3 s.h.

PSY 436 APPROVED

2.
Request for Change in Major

a.
Graphic Communications

GRAPHIC COMMUNICATIONS APPROVED

IV.
Old Business – None
V.
New Business
A.
Request for Revision of FYE Requirement

Current Policy:

Upon initial full-time enrollment at Western Illinois University, students with 12 or fewer semester hours completed must enroll in and pass two FYE courses. Students with 13-24 hours completed must enroll in and pass one FYE course.

Proposed Policy:
Upon initial or re-entry full-time enrollment at Western Illinois University, students with 11 or fewer semester hours completed must enroll in and pass two FYE courses. Students with 12-23 hours completed must enroll in and pass one FYE course.

The accompanying document defines re-entry students as “those students who begin their undergraduate degree and then leave the university (for reasons such as personal or family illness, probationary status, or financial problems).”
Senator Hironimus-Wendt told senators that when he made the initial proposal at last year’s Senate meeting, he proposed 0-12 and 13-24 s.h. He explained that in working with the FYE Committee he has found out that many students enter the University with 12 hours as a full semester or 24 hours as two full semesters, so they would have completed one full semester or one full year of study and still be held to the corresponding FYE requirement. He said after meeting with the FYE Committee, he supports the revision so that students could transfer in during their second year of college and not have to take FYE courses. Ms. McLaughlin stated that advisors are also in support of the change. Senator Daytner informed senators that the FYE Committee is composed of faculty, advisors, and representatives of the Registrar’s office.
REVISION APPROVED 20 YES – 0 NO – 0 AB

B.
Proposed Bylaws Amendment Regarding Submission of Petitions for Senate Seats
Chairperson DeVolder told senators that in the most recent election, the question was raised whether a faculty member could submit petitions for a college and an at-large vacancy simultaneously. There is no language expressly forbidding this in the Senate Constitution or Bylaws. The amendment proposed by the Executive Committee would add a sentence to Article II, Section 2. of the Senate Bylaws specifying that “No faculty member shall submit more than one petition during each election cycle.”
Chairperson DeVolder stated it seems that a faculty member who won both an at-large and a college seat on Faculty Senate would accept the at-large seat, thus assuring another colleague from his or her college would be seated at the table, which Chairperson DeVolder feels would not be in the proper spirit of the election.
Senator Pynes stated the proposed amendment does not entirely address the situation that might occur if a faculty member submitted a petition with invalid names and had it returned to obtain replacement signatures; the faculty member might, in this case, think that he or she could submit a second petition for a different vacant seat, or might wonder if they could return the replacement/second petition and still be eligible. He proposed alternate wording: “No faculty member shall be eligible to run for more than one Senate vacancy per election cycle.” In an email to senators before the meeting, Senator Pynes explained that this wording would be better because it refers to the vacancies instead of the petitions for vacancies. When Senator Boynton pointed out that faculty are actually “eligible to run” for more than one seat per election cycle, Senator Pynes agreed to remove this portion of the sentence.

Friendly amendment: Change the amendment to “No faculty member shall run for more than one Senate vacancy per election cycle.” (Pynes)
FRIENDLY AMENDMENT ACCEPTED BY EXECUTIVE COMMITTEE

Friendly amendment: In the next sentence of Article II, Section 2., change “less” to “fewer” so that it reads, “At least fifteen members or twenty percent of the eligible college faculty, whichever is less fewer, must sign the petition of a college representative and at least fifteen eligible University faculty members must sign the petition for a University representative.” (Pynes)
In his email message to senators, Senator Pynes explained that “This would make the sentence grammatically correct since ‘less’ is used for mass nouns like snow, and ‘fewer’ is used for count nouns like cars and faculty members.”

FRIENDLY AMENDMENT ACCEPTED BY EXECUTIVE COMMITTEE

When the amendment returns to Faculty Senate for second reading and vote on March 31, it will reflect the accepted changes.

C.
Discussion of Change in Practice for Announcement of Nominations for Senate Seats
Chairperson DeVolder told senators that a couple of people asked during the time when petitions were being accepted for the most recent election how many petitions had been received for each category on the ballot. With the heightened awareness of the most recent Senate election, Chairperson DeVolder did not feel any information should be released that might be perceived as tampering with the election process, particularly since past practice has been not to give out this information. He related the only information normally released during the nomination period is whether the deadline for petitions will need to be extended because none has been received for a specific vacancy. Chairperson DeVolder said the Executive Committee would like to see if Faculty Senate wishes the practice changed so that names of candidates and/or number of petitions would be posted on the Senate website as soon as they are received.
Senator Pynes announced he was one of the faculty members who asked for the information. He said his inquiry was at the request of a colleague who expressed philosophical problems with unopposed Senate seats. This faculty member felt that if the seat was to be filled unopposed, he/she would run so that there would be an election for the position. Senator Pynes stated he only asked for the number of persons who had submitted petitions; he is not opposed to publishing the names of candidates, but does not think it’s necessary. He would like information on numbers of candidates released at least to senators.
Senator Erdmann pointed out that three members of his department served on Senate at the same time, and part of the discussion before they submitted petitions was whether to try for the at-large or college vacancies. He said if information is posted as to numbers or names of petitions received, it might help faculty decide for which seat to run. He said a faculty member could withdraw his or her name if they see that another colleague is posted as running in the same election.

Chairperson DeVolder stated that it was mentioned at the Executive Committee meeting that Faculty Senate’s election process should parallel the general political elections where everyone knows who is running for offices. Senator Boynton told senators she had also asked for numbers of petitions received in order to make sure there were enough faculty running for vacancies that the deadline would not have to be extended. She has no problems with posting names of candidates once signatures are verified on petitions.

Senator Siddiqi believes the election process needs to remain as it is currently handled in order to retain impartiality of the process. He said that he has been asked by faculty in which category there are fewer nominations and believes if this information is made public, faculty will wait to submit petitions for the category in which fewer names are in the running. Senator Siddiqi believes that if Faculty Senate opens up the election process to a greater degree, there will be more politics involved, and the impartiality of the process will be compromised.
Senator Pynes stated that if names of candidates are posted on the Senate website, a faculty member might feel that they cannot defeat the person who has already submitted a petition, so will not even try. He said faculty might also not try for a position in which several names are already posted but would try for a position in which only one other person is running. Senator Pynes stated if it is acceptable to announce that no one has submitted a petition for a vacancy, it should be acceptable to say that one or more petitions have been received. He said if faculty believe that no seat should be uncontested, it may encourage them to run if they see that only one petition for a vacancy has been received.

Senator Baker-Sperry told senators she does not like the idea of names being posted as candidates for seats. She said posting the names could turn the election into a popularity contest. Senator Baker-Sperry stated she is fine with posting numbers of candidates, but does not like the idea of faculty submitting their names for vacancies just because they do not like the person who has already submitted a petition to run.

Senator Finch stated her agreement with Senator Siddiqi and said she is not sure the current system is broken. She thinks Faculty Senate should wait a semester or two before making any changes in the election process. She predicted that more political gaming would occur if names or number of candidates for positions is made public. Senator Finch feels persons might wait until the last minute to submit their petitions if the system is changed, and believes that faculty should make the decision to run for a seat whether there are one or 29 other faculty running.

Senator Meloy told senators that just because a position is uncontested, it does not necessarily mean that the candidate does not have the support of faculty constituents. Although the seat was uncontested, Senator Meloy related it almost seemed like there was an election on the Quad Cities campus, with the WIUQC Faculty Council talking to a number of people before Dr. Hogg’s name was put forward. Senator Meloy said she is confident Dr. Hogg was the person that Quad Cities faculty wanted to see elected to the vacancy.
Senator Miczo stated that one possible advantage to knowing who is running for a vacant Senate seat is when faculty are considering another service opportunity at the same time and debating whether to try for a Senate position or something else. She noted that some other service positions are unavailable to senators, and faculty may wish to make their decision based upon whether they have a good chance of getting elected to Faculty Senate. Senator Miczo stated she and her husband try to juggle service positions that are convenient to their household, so there are other ramifications to consider when faculty debate service opportunities.

Senator Pettit stated it makes sense for names of candidates to be available for public information, and if faculty wish to run for a seat, they should do so no matter who else is running. Senator Pettit presented the case at the Executive Committee meeting that Faculty Senate is a political body, and he likes the idea of knowing who is running for a seat before receiving the ballot. He noted that in the American election system, candidates know who they will be running against and do not enter political races blindly, adding the same should apply to Senate seats.

Senator Siddiqi told senators he does not think Faculty Senate is a political body, stating Faculty Senate represents faculty who are professors, not politicians. He said Senate uses a political process for its elections, but that does not make Faculty Senate a political body. Senator Siddiqi would feel uncomfortable knowing who is running for positions from his department before ballots are distributed, stating having this information early might jeopardize his relationship with his colleagues. In order to retain a collegial environment, Senator Siddiqi believes the current election practices are good and should be retained. The senator added he does not have too many problems with releasing the numbers of candidates, but releasing information on candidate names is disturbing to him.
Senator Blackinton concurred with Senator Siddiqi. She stated the idea of pitting faculty against others by making public the names of those who submit petitions doesn’t feel right. Senator Hoge said he agrees with Senator Finch that the system currently being used is not flawed and should not become a “numbers game.” Senator Hoge stated, however, that when he receives his ballot, he often is not familiar with the names of the candidates. He proposed it would be more pertinent to post on the website some narrative data about the candidates once ballots are distributed so that faculty could make a more informed decision rather than a random one.

Senator Deitz stated that posting names of candidates would not mean a wholesale change in the current process, noting that those who sign multiple petitions, such as herself, have a pretty good idea of who is running for vacant seats. She feels faculty should have as much information as possible about candidates, and has no problem with posting on the Senate website names and numbers of those who have submitted petitions. She said Faculty Senate does have some parallels to a Congress or Senate on the political level, and she has no problem with faculty having information at their disposal regarding who is running for office. She added Senate cannot prevent the calculations that faculty might or might not make when determining whether or not to run for a position, and she does not see a problem with opening the system up.
Senator Brice stated his agreement with Senator Deitz. He said faculty try to encourage their students to make well informed decisions, and keeping information back from the faculty in general seems silly. Senator Boynton agreed, stating the information is not a secret because people who sign petitions know who is running. She believes this should be equalized so that everyone has the same information. Senator Boynton added that if only two persons are posted as running one day, it does not mean that 16 more petitions might not be received the next day because many are turned in last minute. She said if information on number of petitions received is posted, there should be a warning message included so faculty don’t assume that numbers posted will be exactly the same as those on the final ballot because they may change daily.
Senator Siddiqi suggested the Executive Committee take up the discussion again in light of the conversation at Faculty Senate.

Motion: To table the discussion until the next Senate meeting, and for the Senate Executive Committee to bring back a recommendation at that time (Siddiqi/Baker-Sperry)

MOTION APPROVED 19 YES – 1 NO – 0 AB

D.
FYE as a Graduation Requirement
Senator Hironimus-Wendt asked to address the status of the FYE Requirement in light of discussion at the Executive Committee meeting about possible loopholes for certain categories of students. He reiterated that President Goldfarb approved a graduation requirement, so that means all students must complete the required FYE courses prior to their graduation. He said students cannot appeal to CAGAS for exemption from the requirement if they simply don’t want to take it, and dropping or withdrawing from an FYE course does not exempt students from completing the graduation requirement. Parliamentarian Kaul asked about students who leave the University and later transfer back in. Senator Daytner replied this situation will be addressed by the revision approved today regarding reentry students. Senator Hironimus-Wendt added that over 160 students reenter the University after withdrawing, often leaving WIU with three to 12 semester hours and returning with 45 to 50. Senator Hironimus-Wendt added that he wants to make sure everyone is clear that FYE is a formal graduation requirement and will be listed as such in the fall undergraduate catalog.
Senator Siddiqi recalled that Provost Thomas said there are 141 fewer freshmen attending WIU this academic year, and wondered whether FYE is perceived as a liability by students considering whether to choose WIU, which may have caused the decline in numbers. He said WIU needs to evaluate students’ views about the effectiveness of the FYE program and whether they received the intended benefit. Senator Siddiqi stated that if consistently unfavorable feedback is received, the University must reassess the program so that it does not deter students from coming to Western. Senator Daytner responded that FYE courses are General Education courses, so they do not represent something extra that students must take as is the case at some other universities. Senator Hironimus-Wendt noted the economy may have been the biggest factor explaining why Western’s freshmen enrollment dropped this year. Provost Thomas pointed out that the University should be able to obtain a better sampling now that all students will have to take FYE courses. The Provost said he has spoken with Associate Provost Dallinger, and the data she has presented to him has been very positive.
Senator Erdmann asked what occurs in the case of students called up for active duty who are older than 21 when they are able to return to the University. Associate Provost Dallinger responded that the decision would depend upon how many semester hours the student had accumulated. She noted that now that FYE is an official graduation requirement, students can also appeal to CAGAS. Associate Provost Dallinger remarked that in the cases she has seen where a more mature student takes an FYE class with freshmen, the professor can encourage that student to act as almost a peer mentor or resource for the class, and, if approached in the right way, this can be a positive experience for all involved. Senator Boynton agreed, stating she has had military veterans in FYE classes, and they are generally a mature, stabilizing force for the class and seem to get as much out of the experience as anyone else. Senator Blackinton sees FYE as a very positive experience, remarking that she would have enjoyed taking Gen Ed classes of only 20 students when she was an undergrad rather than lectures of 200-300 people.
Motion: To adjourn (Brice)

The Faculty Senate adjourned at 5:34 p.m.

Gordon Pettit, Senate Secretary

Annette Hamm, Faculty Senate Recording Secretary

PAGE
9

