WESTERN ILLINOIS UNIVERSITY
FACULTY SENATE
Regular Meeting 25 April 2017, 4:00 p.m.
Capitol Rooms - University Union

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

SENATORS PRESENT: M. Allison, V. Boynton, J. Brown, G. Delany-Barmann, D. DeVolder, R. Hironimus-Wendt, K. Kapale, C. Keist, N. Lino, B. Locke, S. Macchi, H. McIlvaine-Newsad, J. McNabb, K. Pawelko, J. Plos, R. Porter (via teleconference), C. Pynes, T. Roberts, M. Sajewski, D. Sandage, S. Szyjka, C. Tarrant
Ex-officio: Kathy Neumann, Interim Provost; Janna Deitz, Parliamentarian

SENATORS ABSENT: T. Sadlerprilsic Therapys
es of OPtions
herapy II, 1 s.h.r, 1 s.h.,.
ng for a full three-year termJanuary 2017

GUESTS: Julia Alberracin, Lori Baker-Sperry, Matt Blankenship, Sean Cordes, Katrina Daytner, Anita Hardeman, Tej Kaul, Angela Lynn, Hal Marchand, Sue Martinelli-Fernandez, Kyle Mayborn, Blair McDonald (via teleconference), Greg Montalvo, Russ Morgan, Jill Myers, Kat Myers, Nancy Parsons, Bill Pratt (via teleconference), Steve Rock, Karen Sears, Maggie Walsh, Ron Williams, Charles Wright

I. Consideration of Minutes

A. 11 April 2017

On page 3, the middle paragraph, where Senator Hironimus-Wendt is discussing the need for calendars to be seen as flexible rather than rigid, he states in the next to last sentence, “He would rather see the calendars changed than see this same scenario enacted for the next three years.” That should be changed to “He would rather see the calendars changed than see this same scenario potentially play out again, perhaps in a couple of years.” (Hironimus-Wendt)

On page 11, the fourth line of the last paragraph states, “…he is not comfortable with having a work slow-down in order for employees and students to learn how the budget process plays out in Springfield…” “Having” in this sentence should be changed to “advocating.” (Hironimus-Wendt)

MINUTES APPROVED AS CORRECTED

II. Announcements

A. Approvals from the Provost and President

1. Approvals from the President

a) Revision to the policy for awarding of posthumous degrees to encompass both undergraduate and graduate students

2. Approvals from the Provost

a) Requests for New Courses

(1) CSEC 330, Cyber-Physical Systems, 3 s.h.
(2) CSEC 345, Secure Coding and Design, 3 s.h.
(3) CSEC 489, Penetration Testing and Ethical Hacking, 3 s.h.
(4) CSEC 494, Topics in Cyber Security, 3 s.h.
(5) MUS 139, Band Instrument Maintenance and Repair, 1 s.h., repeatable to 2 s.h.
(6) MUS 242, Music Industry Career Preparation, 1 s.h.
(7) MUS 358, Practicum in Music Therapy II, 1 s.h.

b) Requests for Changes of Minors
(1) African American Studies
(2) Music Business

c) Requests for Changes of Options

(1) Music Business
(2) Music Therapy

d) Requests for Changes of Majors

(1) Forensic Chemistry
(2) Network Technologies

e) Request for WID Designation

(1) CHEM 455, Forensic Serology and DNA Analysis, 4 s.h.

B. Provost’s Report

· Interim Provost Neumann told senators that during the Western Challenge on yesterday’s Day of Giving (April 24), approximately 1,060 people donated $131,932 to WIU; since over 1,000 individual people donated, WIU will receive a $10,000 matching gift. The Interim Provost expressed her thanks to everyone who donated for their contributions.
· President Thomas testified earlier today before the state Senate Higher Education Appropriations Committee in Springfield.
· Interim Provost Neumann announced that employees with 10, 15, 20, 25, 30, 35, and 40 years of service at WIU will be recognized this evening. Pat Cortelyou, Administrative Information Management Services, will be recognized for her 40 years of service.
· The 12th annual Authors Reception will be held tomorrow (April 26) from 12-4:30 in the Library Atrium.
· Vice Presidents will present their consolidated annual reports next week.
· Interim Provost Neumann encourages everyone not to ignore the email from Human Resources regarding signing up online for health insurance. She stated that employees will no longer be able to make changes to their health insurance through WIU’s Benefits Office. She related that the Human Resources and Payroll offices are very concerned because not many WIU employees have activated their accounts, and there may potentially be more changes to benefits in the coming years. She asked senators to encourage their colleagues to sign up before the deadline. A reminder postcard will also be mailed in a couple of weeks.

C. Student Government Association (SGA) Report
(Maggie Walsh, SGA Director of Academic Affairs)

Ms. Walsh told senators that several SGA constitutional amendments have come forth recently that will be considered at tonight’s meeting. SGA will also consider whether to add a senator to represent the Women’s Center and whether to change their advisor from Michelle Janisz, Director of the Office of Student Activities, to Jason Woods, Associate Vice President for Student Services.

D. Other Announcements

1.	Rick Kurasz, Music, has been elected to the University Personnel Committee to represent the College of Fine Arts and Communication for a three-year term beginning fall 2017.

2.	A “Teach Out for Higher Education” will be held in Springfield on April 27. Faculty Senate passed a resolution at its April 11 meeting in support of this effort.

3.	A memorial tree planting will be held at noon on Monday, May 8 near the Pierce Street student housing. Chairperson Pynes will represent Faculty Senate at the ceremony.

4.	Chairperson Pynes expressed his thanks to outgoing Senators Brown, Kapale, Keist, Szyjka, and Sadler who, along with Chairperson Pynes, will not be returning to Faculty Senate in the fall. He also expressed his thanks to Faculty Senate Recording Secretary Annette Hamm.

5.	Senator Boynton read into the minutes a resolution, a framed version of which was presented to Chairperson Pynes:

Resolution in Recognition of Exceptional Service by
Dr. Christopher A. Pynes, Chair of the Faculty Senate, 2015-2017

RATIONALE

WHEREAS, Dr. Pynes was voted Faculty Senate Chair for Academic Years 2015-16 and 2016-17; and

WHEREAS, he leaves this office with the distinction of serving the Western Illinois University Faculty Senate during an exceptionally difficult period in the university’s history; and

WHEREAS, he has provided exemplary leadership and service to the Faculty Senate, ensuring this body’s critical role in shared governance at Western Illinois University remained meaningful and productive in addressing the significant challenges facing our campus during this time period; and

WHEREAS, he has performed in an outstanding manner as spokesperson for the Faculty Senate, providing exceptional and effective expression of faculty voice into discussions related to University decision-making as Western Illinois University moves forward in this challenging climate; and

WHEREAS, his commitment to the ideals of faculty governance will serve as a long-lasting model for future Senators and leaders of this body;

RESOLUTION

NOW, THEREFORE, BE IT RESOLVED THAT the Faculty Senate of Western Illinois University hereby officially recognizes Dr. Christopher A. Pynes for his distinguished service to the Faculty Senate and to Western Illinois University.

BE IT FURTHER RESOLVED, THAT this Resolution be permanently recorded in, and distributed via, the Minutes of the Western Illinois University Faculty Senate.

Motion: To adopt the resolution (Boynton/Sandage)

MOTION PASSED UNANIMOUSLY

		6.	Summary of Assessment of Student Learning 2015-16
			(Lori Baker-Sperry, Assessment Coordinator, and Associate Provost Nancy Parsons)

Associate Provost Parsons told senators that assessment is a four-step process, and the step that sometimes leads to some programs being at a different level of proficiency than others is usually step four, the impact statement. She explained the impact statement really focuses on how programs are using assessment data to improve student learning. She said some programs may have been listed as “meets requirements minimally” rather than “effective assessment” because this may not have been specifically noted in the documentation. Associate Provost Parsons said that, generally speaking, she is seeing a lot of good things happening in assessment, and every year there are more and more “effective assessment” results on the chart. She and Dr. Baker-Sperry are always willing to meet with departments, assessment committees, or others to assist in any way with the assessment process.

Dr. Baker-Sperry stated that while she believes programs have been improving, the Higher Learning Commission’s expectations have been increasing. She said that comparing the matrix for 2015-16 with that of five years earlier may not seem to show a lot of improvement, but to maintain effective assessment today means departments must have really improved over previous assessments and really worked at that.

Senator Boynton asked what the procedure is for departments who do not meet assessment goals and whether there is any follow-up. Associate Provost Parsons replied that departments can still submit assessment documentation. She and Dr. Baker-Sperry try not to “poke” departments too hard because there are some departments that, for a variety of reasons, were not able to submit their documentation, and the Provost’s office is still receiving those reports.

Associate Provost Parsons reminded that program reports are due to the associate deans by June 1, and July 1 they go to the Provost’s office. She and Dr. Baker-Sperry review program reports throughout the summer and into the fall, then send the Word documents back with track changes. She asks that reports not be submitted in .pdf format. She added that it would be helpful if chairs would meet with their assessment committees or with the entire department to discuss where they are with assessment and the comments that come back with the track changes.

III. Reports of Committees and Councils

A. Council on Curricular Programs and Instruction (CCPI)
(Anita Hardeman, Chair)

1. Curricular Requests from the Office of the Provost

a) Requests for New Courses

(1) UNIV 360, Research Methods for General and Professional Studies, 3 s.h.

Chairperson Pynes pointed out that History has also added its endorsement for the new course request. Senator Hironimus-Wendt said he did not see any indication whether a student could receive credit for this course if the student had already taken another research methods course, for instance an on-campus student who transfers to the Bachelor of General Studies (BGS) degree program. Associate Provost Parsons stated that this course was developed by University Libraries professor Sean Cordes at the request of the BGS program to be entirely online; there is not a requirement for BGS students to take this course, but it will be available for them if they need it. Senator Hironimus-Wendt asked if there are any concerns with students receiving credit for two research methods courses, UNIV 360 and another one offered by a department. Associate Provost Parsons responded that it would not make sense for a BGS student to take two research methods courses. Dr. Cordes added he would assume few BGS students have taken a research methods course, and it is not required at this point that they do so. He assumes any research methods course they take would count as an elective. Senator Delany-Barmann asked if UNIV 360 is required for the major; Associate Provost Parsons replied that it is not.

Senator Delany-Barmann remarked that the form indicates “The course will be taught by existing faculty assigned to the course under direction of the Coordinator of University Courses within the Provost’s Office.” She asked who the “existing faculty” might be. Associate Provost Parsons responded that Dr. Cordes is one of the faculty members, but it will be open to any faculty that would be willing to teach it entirely online, perhaps a faculty member with a low ACE load or an interest in teaching generalized research methods or online classes.

Senator Allison asked if the course will be restricted to online students. Associate Provost Parsons responded that ideally it would be open to BGS students first, as most online courses are, and then opened to others. She stressed the intention is to focus on BGS students. Dr. Cordes added this is similar to LIB 201, which was created for the BOT program (the former name of the BGS degree); enrollment for UNIV 360 would be restricted to BGS students without permission, and others are allowed to enroll only if the class does not fill.

Senator Allison would prefer to see the class restricted to BGS students so that on-campus students would not choose to take it because it is offered online when they have other research methods courses available to them. She asked if it will be a problem, because UNIV 360 is so global, if in the future other departments who do not have their own research methods courses want to create them. She stated that, similar to when the Career Development Center created a career preparation course, she is concerned to assure that approval of this course not prevent other research methods courses from being developed. Associate Provost Parsons replied that there has never been a problem up to this point because there are many research methods courses already on the books. Senator Allison remarked that UNIV 360 is broader than other research methods courses, so she would like it to be on record that it would not be a problem for other departments to offer their own research methods courses because there is already a more global course that might cover that material. Associate Provost Parsons replied that the intent of UNIV 360 is to serve BGS students; if there is not an adequate number of students enrolled, it will be opened to other students to fill, but she does not see that being an issue when a department wants to create a course in future. She added that departments would go through the same new course request process as UNIV 360. Dr. Cordes added that a departmental research methods course would typically be more focused on their specific discipline. Senator Allison said she wanted to hear this articulated because UNIV 360 is so broad. She understands research methods courses being established for the Humanities or the Social Sciences, for instance, but does not understand this type of generic course. Dr. Cordes stated that part of his background research in developing the course was analyzing characteristics of adult learners. He explained that part of successful androgogy courses is that they have an interdisciplinary background. He stated that the course is broad in that it may draw from Psychology, Sociology, or other disciplines but in a sense is no more broad than any other research methods process.

Senator McIlvaine-Newsad remarked that ANTH 305, Applied Anthropological Methods; ANTH 310, Methods in Physical Anthropology (which is already offered online); and ANTH 326, Archaeological Field Methods, are missing from the list of research methods courses at the University. Associate Provost Parsons stated that in compiling the list she searched for “research methods” in the undergraduate catalog. Dr. Cordes stated that when he originally proposed UNIV 360, he only listed ten courses that seemed to have a clear relationship to what is proposed in this course; he found out later that he should have included more research methods courses to provide greater perspective. He related that the process was begun so long ago that the 2016-17 undergraduate catalog was not yet published. He stated that HIST 201, Historical Methods, which was also originally omitted, has three prereqs, and Dr. Cordes did not think it was a good match to what he was trying to achieve with UNIV 360. He added that Associate Provost Parsons created a secondary list of research methods courses that was more up-to-date, but he originally tried to find courses that fit with what was being planned for the online BGS course. Senator McNabb stated that, since these proposals become sort of a matter of public record and could end up being a model for future research methods courses, she would recommend some language change to the top of page 3 where it states, “For a full listing and description of current research methods courses in the catalog, see the attached document.” She suggested that instead of “full listing” this refer to a “sample listing” because there may have been others that slipped through without being listed. She said this language would show that a certain cohort of these courses have been identified, but it is not an exhaustive list. Associate Provost Parsons agreed to make that change.

SENATOR ALLISON OBJECTED TO THE COURSE

Motion: To restore consideration of UNIV 360 to the agenda (Hironimus-Wendt/Pawelko)

MOTION TO RESTORE APPROVED 17 YES – 4 NO – 1 AB

Motion: To send UNIV 360 back to CCPI (Allison/Roberts)

Senator Hironimus-Wendt asked for clarification on why this should be sent back to the Council and what is being sought. Senator Allison replied she would like clarity on the disciplinary issue. She sees a very broad course and thinks someone in Humanities or Social Science may have an interest in offering this, which she does not see addressed in the proposal.
Senator Pawelko believes that from a generic standpoint across multiple disciplines, the course objectives listed on page 2 provide a good framework for any research methods course.

Dr. Hardeman asked if it would help for Dr. Cordes or Associate Provost Parsons to clarify the background of the student population in General Studies so that senators might understand the generic nature of the course and what is intended for the research project. Associate Provost Parsons explained that BGS students can take any courses from a variety of departments to fulfill their degrees, but they are particularly interested in upper-division courses because many transfer from other institutions. She stated that because General Studies does not have a specific discipline, UNIV 360 provides BGS students with the ability to have a broad experience in research methods. She added that many other research methods courses have prerequisites that would be appropriate to specific disciplines but do not apply broadly to BGS students.

Senator Hironimus-Wendt suggested that a line be added to the proposal to state that “This course may not substitute for any discipline-specific research methods course required in other majors,” which would empower other majors to create their own. Associate Provost Parsons said adding such a statement would be acceptable to her.

Senator Pawelko asked how many students are anticipated to enroll in this course. Dr. Cordes replied that originally the BGS advisors anticipated up to 60 students and wanted two sections, but it is not easy to predict. He looked up how many BGS and BOT students have taken LIB 201, and there were 174 over the last eight or nine years.

Senator Pawlko asked if there is any concern about instructors being able to work with individual BGS students on the discipline and background of a particular research proposal. Dr. Cordes explained that students in General Studies programs want things that are practical and fit into their life situations, and many are place bound. He stated that to this type of student, research is interdisciplinary and non-specific. Dr. Cordes used the example that for a research course he once took, he counted the number of cars on his street at certain hours of the day because he had seen a couple of children almost get hit. He documented this over a two-week period and analyzed which periods of the day would benefit from a stop light or stop sign, and his research helped get a stop light for this intersection. He said this type of real-life experience is what this class is geared to address.

Dr. Cordes looked at existing general studies research courses at other institutions, and the course objectives and syllabus for this course have been drawn from existing courses elsewhere, such as the Tennessee Community College District, which has a lot of adult online learning for a number of different topics, including this one, to meet the needs of that audience. He pointed out that most responses from departments with research methods courses showed that chairs thought their courses would not translate well to this type of audience. He said the three criteria which prompted UNIV 360 to keep moving forward are 1) there are not many online research methods courses, 2) some discipline-specific research methods courses have a lot of prereqs, which would be prohibitive for BGS students, and 3) disciplinary research methods courses are so focused that department chairs did not feel they would apply to this group of students.

Senator McIlvaine-Newsad pointed out that Nursing Director Lea Monahan commented “I do not support UNIV 360. Nursing has a basic, general research course, offered on-line. This course can be opened for non-majors. The projects in this course are student interest driven so there would not be a problem with non-nursing majors in the course.” Dr. Cordes pointed out that NURS 408 requires a STAT 171 prerequisite, so BGS students would have to take another course to take NURS 408. He added that for UNIV 360, students would not analyze data using SPSS; they would learn to understand statistics in a journal article and decide, for instance, if they are quantitative or qualitative, but they will not be expected to gather the data, align it, create variables, or run statistical programs, so that is where the line is drawn. He stated that NURS 408 may be cross-applicable in other ways, but the additional prerequisites required by other research methods courses provided criteria for going forward with the proposal for UNIV 360.

Registrar Angela Lynn stated that most catalog requirements for each major specify which courses count but they do not list which courses do not count. She does not know why UNIV 360 would need to specify that it does not count for other majors; this is something that is generally not done because there are lots of courses that would not count for individual majors. She added that it makes no sense to her to add this statement. Senator Hironimus-Wendt stated that he concurs with the Registrar and withdrew his recommendation that this statement be added. Senator Porter added that many times the Quad Cities campus has to juggle classes and make substitutions, so putting that language in the course proposal may have caused problems if there was a unique student that needed UNIV 360 to graduate, perhaps because a QC course is not offered when needed.

Senator Delany-Barmann suggested that if UNIV 360 goes back to CCPI, she would like the Council to look at cross-communication with Liberal Arts and Sciences research methods requirements to see if UNIV 360 would also work for that program since they have similar audiences.

MOTION TO SEND BACK TO CCPI FAILED 9 YES – 10 NO – 3 AB

Motion: To accept new course UNIV 360 (Pawelko/McNabb)

MOTION TO ACCEPT APPROVED 14 YES – 5 NO – 3 AB

2. Curricular Requests from the Department of Psychology

a) Request for New Course

(1) PSY 243, Mind, Brain and Behavior, 3 s.h.

PSY 243 APPROVED

3. Curricular Requests from the School of Engineering

a) Request for New Course

(1) ENGR 100, Engineering Study and Seminar, 0 s.h., repeatable with no maximum

Senator Boynton remarked that the Relationship to Courses in Other Departments section states that “MUS 100 has a similar component of enforcing students to participate (recital attendance), but it is a very different student population. MUS 100 is also 0 s.h.” She stated that “enforcing” students to participate seems incorrect if this is a 0 s.h. course which is not required. Engineering professor Blair McDonald responded that this course was included for comparison because of its music recital component. Engineering wants to offer a course that facilitates students to be able to set up study time, get rooms, and schedule seminars. He stated that students already have time set aside for this in their weekly schedules, but offering this under a course heading will facilitate a lot of things for them. Dr. Hardeman added that including reference to MUS 100 was her suggestion because that is a similar 0 s.h. course that is based solely on participation requirements. Senator Boynton suggested that “enforcing” be changed to “encouraging” in this sentence.

Interim Provost Neumann asked how the S/U grade will be determined; Dr. McDonald responded that it is determined simply by attendance. Interim Provost Neumann asked if 50 percent attendance would result in a grade of S. Dr. McDonald explained that some scholarships require certain percentages of attendance; if students do not reach those percentages, they would receive a U and not continue in their scholarship program. He said that this tracking is done currently but there is not a course heading under which to catch the attendance.

Senator McNabb asked if ENGR 100 is intended to be a MWF or TTh course even though it is 0 s.h. She asked if part of the advantage of having this course is to help students map and time their schedules more intentionally or if it is entirely independent study. Dr. McDonald explained the sections would be set up as two- to three-hour blocks one day or one night a week. The cohorts of eight to ten students meet by themselves or with other cohort blocks once a week. Senator McNabb remarked that part of the attraction seems to be to give students a greater understanding of how their student work week might look. Dr. McDonald stated that this will allow students to pre-determine their time commitments when setting up their class schedules instead of having to figure out when to meet in the third or fourth week of classes. Engineering Director Bill Pratt added that attendance is taken. Dr. McDonald stated that all Engineering faculty have taken one cohort group and, while usually not in attendance the whole time, will check in on students two or three times during the class and are available if they have questions. Senator Macchi asked if a student has to stay for at least an hour in order to receive an S for the class. Dr. McDonald responded that Engineering likes for students to stay the full two hours, and that has not been a problem up to this point; sometimes they stay three to four hours.

ENGR 100 APPROVED

b) Requests for Changes of Majors

(1) Engineering

Senator Boynton remarked that this major appears to have an “or” in the core. Dr. Hardeman stated this discussion came up at CCPI, and it was explained that the courses are common substitutions that Engineering encounters with transfer students. She added that CCPI does have a rule against having “or” in the core but determined after review that this requested change is instead a formalization of what comprises acceptable transfer credits. Dr. McDonald stated that transfer students commonly take some kind of computer programming class at a community college or junior college and transfer in with those kinds of credits, while ENGR 220 is only offered once a year at WIUQC. He said that Engineering has tried teaching it via CODEC to Macomb students, but it is very difficult to teach programming in this fashion. He added that there are programming classes taught at WIU-Macomb every semester, so Engineering is trying to address how WIU-Macomb students can have the same opportunities that are offered to WIUQC Engineering Students and other transfer students. He pointed out that Physics courses were already set up with substitutions; the only change is to add a substitution for ENGR 220 with CS 225. Associate Provost Parsons stated that Engineering was created after the Physics Department’s Pre-Engineering program, which saw students transferring to the University of Illinois, University of Iowa, or other programs. She explained that in trying to deal with the new Engineering program and the existing Physics Pre-Engineering program, those equivalent courses were listed to facilitate students transferring from WIU-Macomb or other institutions to the Quad Cities Engineering program. She added that this is similar to some degrees stating that students can take MICR 200 or its equivalent.

Dr. Pratt told senators the School of Engineering recently submitted a lot of changes to require C or above on their existing courses. Dr. McDonald added that students have always had to have a C or better in all Engineering courses to graduate, but they are now asked to have a C or better before fulfilling the prerequisites. He explained that Engineering has had students get a D- in a prerequisite course but be able to move up the chain of the major because D- is a passing grade. Dr. Pratt stated that these students are never successful if they do not achieve a C or better and end up failing the next course in line, so students are wasting their time and money rather than concentrating on learning the knowledge needed in their prerequisite courses. He stated that the additional language of “with a grade of C or better” to PHYS 310 and 311 is intended to bring these two courses in line with the rest of the Engineering courses.

Senator Allison asked if Engineering is outside the realm of what every other department is doing if the substitution specification is included in the core. Chairperson Pynes observed that there are programs with long-standing “or” statements in their cores which were created before former Provost Rallo established this specification and were grandfathered in; it is a self-prescribed requirement that there be no “or” in the core but there is no official prohibition. Senator Hironimus-Wendt asked if there is a formal regulation to prevent “or” statements in cores. Chairperson Pynes replied that it is an informal practice that CCPI has stressed that core means a certain set of classes. Senator Allison asked if this creates a precedent the next time that English wants to change its core to include an “or.” Dr. Hardeman replied that this will be addressed in the forthcoming CCPI Review report but currently there is no official prohibition.

ENGINEERING MAJOR APPROVED

(2) Mechanical Engineering

MECHANICAL ENGINEERING MAJOR APPROVED

4. Curricular Requests from the Department of Economics and Decision Sciences

a) Requests for Changes of Majors

(1) B.A. in Economics

Senator Boynton asked why ECON 350 is not included in the core since every student has to take it. Economics and Decision Sciences Chair Tej Kaul replied that the department tried to have the same core for the B.B. and B.A. in Economics, but ECON 350 cannot be in the core for the B.B.

B.A. IN ECONOMICS APPROVED

(2) B.B. in Economics

B.B. IN ECONOMICS APPROVED

5. Curricular Requests from the Department of Educational Studies

a) Request for Change of Minor

(1) TESOL

TESOL MINOR APPROVED

b) Request for Change of Major

(1) Bilingual/Bicultural Education

Senator Delany-Barmann explained that the name of the program is being changed to Bilingual/English as a Second Language (ESL) Education so that it has greater representation with ESL and bilingual endorsements; currently the program is only open to students who are bilingual. Two tracks are being created: one for bilingual students and one for students who are seeking ESL licensure. Senator Delany-Barmann told senators that Senator Boynton asked her before the meeting whether the Foreign Language track is requiring one language or two. She explained that students will either take the Spanish route or can choose two other approved languages if they can find courses to satisfy the 9 s.h. requirement. She added that students have gotten endorsed in Korean and Spanish, for example.

Senator Boynton observed that 12 s.h. of coursework can substitute for 12 hours of study abroad, but she wonders if students must take EIS 430, the teaching methods class, or if it can be substituted as well. Senator Delany-Barmann responded that students must take EIS 430 because it is required for the bilingual endorsement. Students also must take the foreign language requirement, but the study abroad is 0-12 s.h. variable credit, which can be substituted with coursework.

BILINGUAL/BICULTURAL EDUCATION MAJOR APPROVED

6. Curricular Requests from the Department of Art

a) Requests for Changes of Majors

(1) B.A. in Art (Teacher Education Option)
(2) B.A. in Art
(3) B.F.A. in Art

ART MAJORS APPROVED

7. Curricular Requests from the School of Law Enforcement and Justice Administration

a) Request for New Course

(1) LEJA 498, Senior Comprehensive Exam, 0 s.h.

LEJA 498 APPROVED

b) Request for Change of Major

(1) Law Enforcement and Justice Administration

LEJA MAJOR APPROVED

B. Committee on Provost and Presidential Performance (CPPP)
(Gloria Delany-Barmann, Chair)

1. Results of Faculty Evaluation of Interim Provost Neumann

Senator Delany-Barmann pointed out that this is the first year that Interim Provost Neumann has been evaluated, so there is no statistical comparison column. Similar to President Thomas, 553 surveys were emailed to faculty, and 131 faculty members completed the survey. Not everyone who completed the survey answered every question. Senator Delany-Barmann added that she does not feel highly compelled to comment on the evaluation summary. It was delivered to Interim Provost Neumann a few days ago. Chairperson Pynes thanked the Committee for their hard work.

IV. Old Business

A. Proposed Constitutional Amendment – Electorate (Article II)

1. Second reading and vote

Chairperson Pynes explained that today senators will not vote on whether the proposed amendments will be implemented but on whether they should go to eligible full-time faculty for consideration. Senator Hironimus-Wendt observed that constitutional amendments require approval by two-thirds of the body, not two-thirds of the quorum, and asked if that means an abstention is counted as a no vote. Chairperson Pynes responded that two-thirds of the membership must approve the amendments for them to be sent on to the electorate, so an abstention would effectively count as a no vote. He added that 16 votes are needed to send the amendments on to the faculty.

Senator Boynton asked to make it clear that senators are considering sending these amendments to the faculty so that a majority of faculty can vote to disenfranchise a minority of the faculty; they would be sent to the faculty to see if they want to take away membership and voting rights from a small minority of faculty. She is not comfortable with taking the vote away from those that have been serving as chairs. Senator Hironimus-Wendt said he appreciates the sentiment behind Senator Boynton’s comments, but he thinks there is always the question of whether or not a chair is a faculty member; one always knows that a faculty member is not a chair. He stated that chairs have access to administrators and are employed as administrators, while faculty are not employed as administrators. He thinks there is an important distinction between being a department chair and being a faculty member, so a year ago he asked the Executive Committee to ask faculty if they have reservations with department chairs serving on Faculty Senate. Senator Hironimus-Wendt admitted it a complicated issue, and he could go either way on it, but he would like the full faculty to decide this issue so he will vote in favor of sending it to them. Chairperson Pynes observed that there was significant discussion on this issue at the last meeting, and in order to act there needs to be a motion.

Motion: To send the first constitutional amendment (Article II) to the full faculty for a vote (Allison/Tarrant)

[bookmark: _GoBack]Senator Boynton asked, if the motion is approved and the amendments are sent to the full faculty, whether Chairperson Pynes would include an explanation of what the vote means, particularly that this will take the right of voting away from chairs and directors, because that is not explained anywhere in the amendment. Chairperson Pynes responded he would email the faculty explaining the purpose of the amendments.

MOTION APPROVED 19 YES – 2 NO – 0 AB

B. Proposed Constitutional Amendment – Membership Eligibility (Article III)

1. Second reading and vote

Chairperson Pynes explained this represents a minor change to the title of the article and codifies the fact that a bylaws conflict could affect membership eligibility. He added that the bylaws already allow ExCo to adjudicate in these cases, but this amendment will make it easier for individuals to understand. He stated that the classic example related to this amendment is that the faculty member who serves ex-officio on the WID Committee cannot serve on Senate, but there are other examples, such as NCAA Faculty Representative Tom Cody who serves ex-officio on the Senate’s Council on Intercollegiate Athletics.

Motion: To approve sending Article III to the voting faculty (McNabb/Hironimus-Wendt)

MOTION APPROVED 21 YES – 0 NO – 0 AB

C. Proposed Constitutional Amendment – Amendments (Article VI)

1. Second reading and vote

Chairperson Pynes explained that this amendment will make voting for amendments easier in the future; it would allow for electronic or paper ballots for amendments and specify that the methodology for the election should be included in the motion.

Motion: To send the amendment to the full faculty body (McNabb/Locke)

Senator Allison remarked that she is in favor of going green, but as she raised two weeks ago, she is concerned that weird glitches sometimes occur when trying to move through electronic voting or surveys. She assumes that ExCo will take into consideration that people sometimes open ballots, do not vote, then get locked out, so there is a learning curve. Chairperson Pynes pointed out that if a person is concerned about electronic voting, he or she can stipulate in the motion that paper ballots be used. He added that this motion does not eliminate paper ballots but makes electronic ballots an option.

Senator Boynton asked if all three amendments will be sent out on paper ballots; Chairperson Pynes replied that they must occur that way. Senator Boynton asked when they are expected to go out; Chairperson Pynes replied that it will occur fairly soon because the bylaws stipulate they must go out within 30 days.

Senator DeVolder stated that while he usually avoids mentioning any product or specific technology, he is concerned about the security of electronic balloting.

MOTION APPROVED 20 YES – 0 NO – 1 AB

V. New Business

A. Resolution to Support Establishment of a Task Force on Campus Policies to Support Immigrant Students

Council on Campus Planning and Usage (CCPU) Chair Hal Marchand related that he met with Julia Alberracin, who proposed the resolution, and reviewed documents on sanctuary cities around the country. He stated that, after review, CCPU determined that the document that Dr. Alberracin forwarded to the Executive Committee was a solid document with no problems that were going to cause any conflicts, as opposed to other documents CCPU reviewed from Harvard University and the American Association of University Women. He stated that CCPU had a couple of readings of the document, talked through the “whereas” statements one by one, and eliminated a number of them. For instance, CCPU eliminated “Migration to this country is often propelled by social, economic, and political factors and native country conditions, which result partly from U.S. government and corporate policies and interests, and thus immigrants and their families are entitled to compassionate and humane treatment in this country,” because they did not think this statement was germane to making policy by Faculty Senate or whatever working group is assigned to this task. They also removed “Immigration arrests, detentions, and deportations affect families every day, and indications that deportations will increase dramatically have created a climate of heightened fear and anxiety for many students and their families,” because that seemed to be commonly understood. Dr. Marchand stated that the final resolution asks Faculty Senate to urge the administration to “convene a task force dedicated to investigating, considering and creating policy as appropriate” regarding such topics as “limiting the sharing of student information with federal immigration authorities; restricting immigration agents’ access to WIU campuses; prohibiting campus security from collaborating with federal immigration authorities for the purposes of enforcement; and providing resources and information for immigrant students and their families.” Chairperson Pynes commended CCPU for working with a lot of information and doing so in an expedited fashion.

Senator Boynton asked if any consideration was given to expanding the document to include faculty and staff. Dr. Alberracin responded that the reference is only to individuals who are undocumented. Senator Boynton observed that this is not mentioned in the resolution. Dr. Alberracin explained that this is why references were included about not sharing information with Immigration and Customs Enforcement (ICE) officials and not letting those individuals on campus grounds. She said the resolution could be made more general, but the term “sanctuary campus” is used for campuses that protect immigrants that could be deported. Senator Boynton pointed out that “sanctuary campus” does not appear on the resolution.

Senator Hironimus-Wendt stated that the document is probably the most well-crafted resolution he has seen in his nine years on Faculty Senate, and he commended the authors for their work. He believes it is also one of the timeliest and important resolutions that have come before the Senate, and he strongly supports it. Dr. Alberracin stated that the original resolution was put together by the Illinois Federation of Teachers in cooperation with several other groups, including the Mexican American Legal Defense and Education Fund (MALDEF) and the Illinois Coalition for Immigrant and Refugee Rights (ICIRR). She said one of the purposes of the resolution was to provide information and resources for families and offered to train staff in this process. Dr. Alberracin has trained with the American Civil Liberties Union of Iowa and has colleagues and students that also have training, so no outside groups would need to be asked to provide this type of training for WIU.

Senator Locke asked if the question raised by Senator Boynton about expanding the resolution to include faculty and staff could be addressed because, having been through it himself, the immigration process is a scary one, even for an English speaker, whether documented or undocumented. He would like to see the resolution expanded as a support network for faculty and staff. Senator Hironimus-Wendt observed that all faculty would already be documented; Interim Provost Neumann confirmed this is correct. Senator Hironimus-Wendt stated that expanding the document to faculty would be a good gesture, but he thinks the resolution should focus on being a sanctuary campus for undocumented students because that is the real concern.

Senator Szyjka asked how the resolution would be affected if any federal laws on this topic were to change. Dr. Alberracin responded that currently universities have no obligation to enforce immigration law. Chairperson Pynes stated that the resolution asks WIU’s administration to convene a task force dedicated to investigating these issues. He added that if the resolution passes, Faculty Senate will ask the Interim Provost to take the issue up with the administration.

Senator Pawelko asked what the role of International Education is since this is their area of expertise. Dr. Marchand replied this was discussed at CCPU who felt that this should be the determination of the task force, which should ideally include representatives from International Education, campus security, administration, and all other groups deemed advisory bodies for the task force. Senator Pawelko thinks including International Education is important given their expertise on this subject; Chairperson Pynes agreed that any appropriate task force would take that into consideration and include those representatives. Dr. Marchand thanked Dr. Alberracin for providing the information to the Council and helping them to craft the resolution.

Motion: To approve the resolution (McNabb/Boynton)

MOTION APPROVED 20 YES – 0 NO – 1 AB

B. For the Good of the Body

The next Board of Trustees meeting is on Friday, June 9 in the Quad Cities. Chairperson Pynes welcomed everyone to attend the meeting. He stated that on Friday, May 26 the BOT will release the agenda for the meeting, and he will be required to submit consent to the action items on behalf of Faculty Senate. He will remind senators on that Friday to look at and consider the BOT agenda and warned them that it may be necessary for Faculty Senate to meet. He added that if there is the need for a non-regularly scheduled Faculty Senate meeting, he would recommend that it occur on May 30.

Motion: To adjourn (McNabb)

The Faculty Senate adjourned at 5:45 p.m.

					Heather McIlvaine-Newsad, Senate Secretary

					Annette Hamm, Faculty Senate Recording Secretary
15

