Reception to Honor 2010 Faculty Emeriti

3:30-4:00 p.m., Tuesday, April 26, 2011
University Union Capitol Rooms

WESTERN ILLINOIS UNIVERSITY

Regular Meeting, 26 April 2011, 4:00 p.m.

Capitol Rooms - University Union

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

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

SENATORS ABSENT: T. Werner, D. Yoder
GUESTS: Kevin Bacon, Dana Biernbaum, David Casagrande, Richard Chamberlain, Jeanne Clerc, Ray Diez, Nick DiGrino, John Drea, Al Goldfarb, Autumn Greenwood, Bill Griffin, Ken Hawkinson, Andrea Henderson, Mark Kelley, Jim LaPrad, Virginia Leonard, Angela Lynn, Sue Martinelli-Fernandez, Russ Morgan, MaCherie Placide, Bill Polley, Chris Ramsey, Gordon Rands, Steve Rock, Phyllis Self, Ron Williams, John Wozniak
Chairperson DeVolder recognized faculty emeritus Virginia Leonard.
I. Consideration of Minutes

A. 5 April 2011 (special meeting)
MINUTES APPROVED AS DISTRIBUTED
B. 12 April 2011

· On p. 3 in the candidacy statement from Steve Rock, the third sentence should be corrected to read, “Faculty Legislators are concerned with their faculty workloads, and benefits, and pensions while at the same time. In addition, there are many administrative changes occurring at WIU in the near future.”
· On p. 4, Jennifer McNabb was nominated for Vice Chair, not Senate Chair.

· On p. 7, third paragraph, correct the second sentence to read, “He suggested the University could consider offering early enrollment in MATH 099 to increase summer enrollment because there will be a lot of students that who need to take it.”

MINUTES APPROVED AS CORRECTED
II. Announcements

A. Approvals from the Provost

1. Requests for New Courses
a) BC 136, Sports, Media and Society, 3 s.h.
b) BC 141, Audio Production I, 3 s.h.

c) BC 142, Video Production I, 3 s.h.\
d) BC 201/301; 203/303; 204/304; 205/305; 206/306; 207/307, Applied Studies Announcing (Practica), 1 s.h. per semester, repeatable to a maximum of 10 semesters

e) BC 208/308; 209/309, Applied Studies Radio Studio (Practica), 1 s.h. per semester, repeatable to a maximum of 10 semesters

f) BC 211/311; 213/313; 214/314; 215/315; 216/316; 217/317, Applied Studies Sports Production (Practica), 1 s.h. per semester, repeatable to 10 semesters

g) BC 218/318, Applied Studies Interactive Sports Production (Practica), 1 s.h. per semester, repeatable to a maximum of 10 semesters

h) BC 219/319, Applied Studies Sports Reporting (Practica), 1 s.h. per semester, repeatable to a maximum of 10 semesters

i) BC 246, Broadcast Sports Writing, 3 s.h.

j) BC 256, Interactive Web Sportscasting, 3 s.h.

k) BC 326, Sports Production I, 3 s.h., repeatable to 6 s.h.

l) CSTM 132, Construction Laboratory, 3 s.h.

m) CSTM 440, Green & Sustainable Construction, 3 s.h.

n) ECON 445, Game Theory and Economic Behavior, 3 s.h.

o) ECON 471, International Monetary Economics, 3 s.h.

p) ENGR 220, Computational Methods for Engineers, 3 s.h.

q) ENGR 453, Geotechnical Design, 3 s.h.

r) ENGR 460, Steel Design, 3 s.h.

s) ENGR 461, Concrete Design, 3 s.h.

t) FCS 463, Casino Operations, 3 s.h.

u) GEOG 108, Digital Earth, 4 s.h.

v) MET 320, Professional Preparation in Engineering Technology, 2 s.h.

w) POLS 306, Politics and Game Theory, 3 s.h.
2. Requests for Changes of Majors

a) Broadcasting

b) Engineering

3. Requests for Changes of Minors
a) Broadcasting
b) English

c) Functional Morphology and Evolutionary Anatomy

4. Request for New Option
a) Pharmacy

5. Requests for Discipline-Specific Global Issues Designations
a) POLS 322, Political Systems of Europe, 3 s.h.

b) POLS 465, Genocide in Our Time, 3 s.h.

c) SSED 495, Teaching with a Global Perspective, 3 s.h.

6. Request for Inclusion in General Education
a) GEOG 108, Digital Earth, 4 s.h.
B. Provost’s Report

· Provost Thomas told senators that 1,711 undergraduates and 394 graduate students are eligible to participate in ceremonies next month. Seven doctoral students have applied for candidacy; that decision is awaiting the defense of their dissertations.
· The name of the B.S. in Manufacturing Engineering Technology has been changed to the B.S. in Engineering Technology.

· Four candidates are being brought to campus to interview for the position of Vice President for Student Services. Candidates for the position of Vice President for Administrative Services are on campus today and tomorrow with three additional candidates to follow. Three candidates will be invited to campus to interview for the position of Director of Admissions.

· Provost Thomas told senators that he initially had considered serving as both President and Provost during the search for a new provost, but with all of the changes in vice presidents and deans, he feels the need to appoint an interim provost from July 1 until the end of December at least. Provost Thomas will make that announcement in the next day or two, as well as appointing an interim dean for the College of Fine Arts and Communication to replace Dean Paul Kreider, who has accepted a position elsewhere.

Senator Pynes noted that typically dissertation defenses are made public. He asked if there is a place that these will be announced and displayed for public viewing. Provost Thomas responded the defense for each candidate at WIU is made public; he receives an email inviting him to the defense each time this occurs. College of Education and Human Services Dean Nick DiGrino stated that any member of the campus community can attend the dissertation defenses. He knows that this is publicly announced but does not know the avenue for those announcements and will check to make sure that these are receiving sufficient coverage.

Senator Singh remarked that Faculty Senate has articulated two things this year in which senators believe strongly, one of which is a greater role in technology. He noted that as a result of discussions at Faculty Senate, changes were made in representation on various technology committees, but there remain concerns about how academics can play a greater role in technology decisions which are currently not housed within the academic side of the University. Provost Thomas stated that he has recently been working on this issue but at this point has not reached any decisions. He pointed out that a change requiring the University’s technology areas to report to Academic Affairs would be a huge undertaking, but he thinks that senators will be happy with the final decision on this issue. Provost Thomas stated he cannot reveal more at present because he is still involved in meetings regarding these decisions. Senator Singh added that yesterday’s Wall Street Journal included a well-written analysis of how technology should be managed enterprise-wide across organizations, not just across businesses.
Senator Singh recalled the second item about which Faculty Senate expressed strong support this year concerned the possibility of admissions being folded back into academic affairs given that Western’s future is directly dependent upon it. Provost Thomas stated that he would give the same answer on this issue as President as he is giving as Provost: he has mixed feelings about the move. He stated that much depends upon who is chosen as the new Director of Admissions and if that person understands the importance of involving both the student services and academic sides of the institution. Provost Thomas recalled that Admissions was at one time in Western’s history moved from Academic Affairs to Student Services, and thought needs to be given to why that move was felt to be necessary and why it should be moved back because a cohesive plan needs to be in place before this decision is made. He has worked at institutions where admissions functions were housed in academic affairs and asked upon arriving at Western why that was not the case here, but he noted that in the past Western has sometimes moved functions rather than moving individuals. Provost Thomas said that he is looking at the whole spectrum of technology and admissions and a lot has to do with what individuals are brought into the institution in the near future. Senator Singh asked if there would be an avenue for faculty to provide feedback as to why they believe admissions should be housed in academic affairs; Provost Thomas said he is always open to such feedback, but Faculty Senate has already provided some justification to him. Chairperson DeVolder added that Faculty Senate presented an opinion document to the Provost, but one of the criticisms at the time was that there had not been enough discussion and investigation on the positioning of Admissions and further conversations needed to take place. Provost Thomas recalled that Noel-Levitz consultant Joe Watts provided data showing various models including admissions housed in student services. He stated that he has worked at institutions where it was in both areas and believes thought needs to be given as to where admissions would fit best for Western before a decision is made to move it from Student Services. He wants to be strategic about any decision and welcomes input on this topic from faculty. Senator Pynes recalled Mr. Watts providing anecdotal evidence about the housing of admissions but felt he was noncommittal about the decision and did not provide any data. Provost Thomas stated that Mr. Watts was noncommittal about where admissions is housed because he believes it can be successful wherever it is located depending upon the individuals in charge of its operations. Provost Thomas recalled seeing some data on the issue but it may perhaps have been from internal benchmarking. Parliamentarian Kaul recalled that prior to Admissions moving under Student Services, there was a position for an Associate Vice President for Enrollment Management reporting to Academic Affairs. He stated that prior to its move to Student Services, Admissions was always housed under Academic Affairs at Western. Provost Thomas stated he wishes to be clear that he is not objecting to moving Admissions under Academic Affairs, but he wants to have a clear-cut reason for the move before undertaking it.
C. Student Government Association (SGA) Report
(Autumn Greenwood, SGA Representative to Faculty Senate)
SGA recently inaugurated its newly-elected members and will have its first meeting of the new cabinet tonight.
D. Other Announcements
· Ballots for a one-year at-large vacancy on Faculty Senate are due back to the Senate office by Tuesday, May 3. The candidates for office are Macherie Placide, Political Science; Bill Polley, Economics and Decision Sciences; and Bonnie Sonnek, English and Journalism.

1. Pre-Employment Background Investigation Policy
(Dana Biernbaum, Assistant Vice President for Administrative Services)
The new pre-employment background investigation policy, currently in draft form and being reviewed by the President’s Cabinet, is expected to be approved and in force by July 1. According to a FAQ document provided to senators, “a candidate who has been offered a position at WIU will be required to submit to a background investigation” while “an existing employee will only be required to submit to a background investigation if he/she is promoting or transferring from a non-security sensitive position to a security sensitive position.” Ms. Biernbaum stated an example of a transfer from a non-secure to a security-sensitive position might be a secretary who transfers from the Department of Accountancy and Finance to a position in Business Services working with financial transactions. She informed senators that the policy was developed in response to recent “employee situations” that cannot be shared in a public forum and which may result in litigation. She stated that had the University been pro-active in developing this policy earlier, some of these problems may not have developed. Ms. Biernbaum pointed out that WIU is the only Illinois institution without a formalized background check policy. The University already investigates the backgrounds of some groups of employees – public safety officers and individuals who work with minors, such as conference assistants for camps, resident assistants with minors on their floors, instructors of minors. She said the WIU Administration wished to have the policy documented so that it can be made consistent from start to finish.
Ms. Biernbaum stated that any faculty, administration, staff, or civil service positions advertised after July 1 will include language indicating to applicants that they will be subject to a background investigation. Student employees will not be included in the background checks unless they are to be employed in security-sensitive positions, such as conference assistants or student employees in Business Services with access to financial transactions.
Ms. Biernbaum explained that the only time individuals will be subject to background investigations is after an offer of employment has been made. The post-offer candidate will be asked to sign a release; the applicant will have an opportunity to decline the position if he/she does not wish to go through the process of a background check. Candidates will be informed how the information is to be used. She explained that once the candidate has been given an offer and has signed the release form, he/she will be provided with a WIU identification number and asked to go to the Regional Office of Education or another location to be fingerprinted in a private room rather than having the fingerprinting performed in a police office or WIU’s Office of Public Safety. The cost of the fingerprinting and background checks will be borne by the University; the individual hiring department will not be asked to pay for the fingerprinting service, which costs $50. Ms. Biernbaum stated the cost for fingerprinting is anticipated to be low because the University is not hiring many new employees.
Ms. Biernbaum stated background investigations will be conducted by the Illinois State Police utilizing national and state databases; a report of their findings will be submitted to Human Resources. One primary and one back-up Human Resources employee will be the only persons with access to the initial reports. For new civil service employees, the results of the background investigations will remain in Human Resources; the results for administrative professionals and faculty will be transferred to the Office of Equal Opportunity and Access. Ms. Biernbaum stated that documents will be secured in a locked area just as other personnel documents are filed and will be shared only in regard to whether the hiring area may go forward with the hiring process or must first discuss some of the items in the report.
Ms. Biernbaum listed the three guiding principles under which the reports will be assessed as recency, relevance, and rules. Felony and misdemeanor convictions (not arrests) will be considered, excluding minor traffic violations. These will be weighed according to how recently the offenses occurred, their relevance to the position being sought, and whether it would represent a violation of University policy to hire the individual. Ms. Biernbaum stated that if Human Resources or Equal Opportunity and Access see something of concern in the reports, they will work only through the vice president of the hiring area, sharing the results of the findings and asking how the vice president would like to move forward. She stressed that the number of individuals who will see the results is extremely limited and the individuals who will be subject to the background checks are not University employees; all checks are done pre-employment, and employment is contingent upon satisfactory completion of the process.
Senator Thompson asked how long the records will be retained after an individual is employed, noting that there may be an Article V contract issue affecting information retained after employment. He also asked Ms. Biernbaum to provide an example of a violation that would be adverse to University policy. Ms. Biernbaum replied she is unfamiliar with Article V issues but the intention at this point is to retain the reports as part of the employee personnel file which is kept indefinitely. After an employee retires or dies, the personnel file is sent to the Library Archives and the background check reports would be purged. She stated that an item in the background report that might be adverse to University policy applies specifically to the position for which the individual is to be hired; for example, three DUI convictions on the background report of an individual who is to be hired to transport children attending conferences at Western would be relevant to the position being sought. Another example might be an individual with a felony embezzlement conviction who is seeking employment in Business Services and would work with financial transactions. She stated that while University policy does not prohibit hiring individuals with DUI convictions, for example, the information will be assessed in light of the position.
Senator Hunter asked how the information would be prevented from leaking out if the Provost were to meet with a chair and the decision is made not to hire a candidate who had previously been offered the position. Ms. Biernbaum replied that steps will be built into the policy to safeguard confidentiality. She stated there is an element of trust involved, but the initial report will go from the State Police to only one recipient in Human Resources. Senator Hunter pointed out that the hiring committee will choose a candidate, convey their choice to the chair and dean, and if that candidate is not found to be acceptable based upon the 3Rs, it will be difficult to protect that individual’s reputation while explaining to the hiring committee why that person cannot take the position. Provost Thomas stated that this has occurred in the past and he has not explained why the candidate was not hired; he has talked to the dean and the chair and the decision was made to move to the next candidate without other individuals understanding why the first candidate was not hired. Senator Hunter asked if the hiring committee would not question why their candidate of choice is not acceptable. Provost Thomas replied there are sometimes questions, which he answers in the best way possible, but individuals must trust that there are reasons some candidates cannot be hired that cannot be revealed because these are personnel matters and individuals must be protected. Ms. Biernbaum stated that she would much rather be in that situation where the University is trying to protect the rights of a candidate than to be on the side of determining how to address an issue that comes to light after an employee is hired, which is a much more sensitive situation. Provost Thomas added that, as educators, most people understand when told that something is a personnel issue that they cannot question the decision, and often only one or two persons know the details of why someone is not hired in order to help safeguard confidentiality.
Senator Haynes asked how the policy will affect international applicants, whether the Illinois State Police will have access to international records and whether international candidates will be able to be fingerprinted. Ms. Biernbaum stated that she will pose that question to the Illinois State Police; she is currently working with them to get the identification information set up prior to the policy implementation. Senator Haynes stated she would hate for search committees to think they could not consider international candidates because it would cost too much money to perform their background investigations. Ms. Biernbaum stated that at this time the only searches planned are of United States and Illinois databases, but that is something that will need to be further addressed prior to activating the policy. Senator Singh stated that he was fingerprinted at one time in the McDonough County Sheriff’s Department, and it was a painless and pleasant experience during which he was treated with the utmost respect. Parliamentarian Kaul echoed Senator Singh’s sentiments. Provost Thomas stated that not everyone would feel comfortable being fingerprinted in a police or sheriff’s office.

Senator Pynes noted that the FAQ document lists the reasons for the new policy as “To provide a safe working and learning environment for all employees and students; to comply with state and federal law, where applicable; and to protect University assets.” He asked Ms. Biernbaum to provide the specific state and federal laws that apply to this policy and why they are applicable, remarking that in the section of the FAQ regarding who the policy affects, it indicates those involved with “funds transfers or investments or bank account management, handling large sums of cash, working with minors, etc.” Senator Pynes noted that the majority of persons with access to University assets are the faculty who are already employed at WIU, not the new hires, and believes, for purposes of internal consistency, the policy should be applied to all WIU employees, existing as well as new. He pointed out that part of the reason for a probationary period for new hires is to allow for them to not be retained if problems are found after hiring; if tenure is given immediately to new hires, this creates a bigger problem. He noted that much time was spent at the previous Faculty Senate meeting regarding recruiting the highest quality administrators who may not have obtained tenure elsewhere and offering them tenure as part of their hiring package, but the first thing that new hires will hear now is that they must be subjected to a background check when they may just be a new faculty member without access to large sums of money. He reiterated the desire to see what the laws are that make this step necessary. Senator Pynes stated he does not understand the bifurcation between old and new employees when the majority of crime on WIU’s campuses is not performed by employees. He noted that feasibility studies are required for many new initiatives at the University, and he would like to know what crimes are occurring now by faculty and staff that will be prevented by this new policy. Senator Pynes pointed out that the background checks and fingerprinting will cost the University, and he is not sure that it makes sense to implement this policy. He reiterated that if protecting University assets and the learning environment is a real problem, he cannot see why the background checks will not be applied to all employees. He noted that some serious civil libertarians who would make great faculty members will not take a job at WIU because they are opposed to this policy. Senator Pynes noted that Ms. Biernbaum states that other Illinois institutions have similar policies, but she did not provide information about those policies and whether they are applied to faculty; he tried to search for similar policies at other institutions and could find few instances where this is applied to faculty. In discussions with colleagues, Senator Pynes found that many would not have taken a job at WIU were this policy in place. He is concerned that the actual policy was not provided to senators, just a FAQ document; the laws specific to the policy are not cited; and the state schools requiring fingerprinting are not listed. He does not feel the policy is necessarily justified because of problems with one or two individuals because that is what probationary periods are intended to address.
Ms. Biernbaum stated that the specific laws applicable to the policy, such as the federal Adam Walsh Child Protection and Safety Act and the Campus Security Enhancement Act, are cited in the draft of the policy and she will provide links to the actual legislation. Ms. Biernbaum stated that NIU, SIU, and ISU have similar background check policies, but she will need to look at them to make sure they specifically apply to faculty as well as to other new employees.
Parliamentarian Kaul asked how the policy would be applied to faculty who apply for new positions within the University. Ms. Biernbaum replied they would not be required to go through a background investigation unless they were moving into a security-sensitive position. Parliamentarian Kaul asked if this would also be true for retired employees who return to the University to teach an occasional class. Ms. Biernbaum stated that question was recently raised and is something that is being considered for the next draft of the policy.
2.
Accessible Syllabus Project

(Richard Chamberlain, Director, University Technology, and Andrea Henderson, Director, Equal Opportunity and Access)

Mr. Chamberlain told senators the Web Accessibility Committee has developed a new website detailing how to convert documents for accessibility access. He stated that Senator Thompson, who co-chaired the initiative, saw the need for a template on how to make syllabi accessible in order to ease the time spent by faculty interested in pursuing this change. He asked senators to make faculty aware that this template and the website instructions are available. Workshops have been held this semester on how to create accessible Word documents and .pdf files. Mr. Chamberlain noted that students may be using screen readers or accessible technology to access information, and if faculty will tag documents it makes it easier for them to view those resources.
Ms. Henderson stated that from a compliance standpoint, she would like to see a partnership with faculty to encourage accessible syllabi for the benefit of students with physical disabilities. She stated that if faculty are pro-active in this effort, it will prevent them having to provide this service at a later point when a student with a visual impairment enrolls in their classes and they must react quickly to meet the student’s needs. She pointed out that an accessible Word document can automatically generate a table of contents that will revise as changes are made to the document, so there are other benefits beyond those of assisting students with disabilities.

Senator Pynes noted that faculty typically hand out paper copies of their syllabi on the first day of classes; they are often not provided electronically. He also noted that some faculty are opposed to Microsoft products and won’t use them and asked if other products can be made accessible. Ms. Henderson replied that the Committee is starting with Word but would appreciate knowing what other products faculty use that they would like to see addressed. Senator Pynes asked how many students need alternative formats, noting that in his six years at Western he has had no requests for alternative syllabi. Ms. Henderson replied she does not know the numbers but has worked with faculty who have had to make accommodations after their classes begin, and it causes a big disruption which can be avoided by being proactive. She would like to see faculty begin by making syllabi accessible and then moving to other documents once they realize the ease of the process. Senator Pynes noted that Word is proprietary, to which many faculty object; Mr. Chamberlain stated that the Web Accessibility Committee is looking at creating accessible .pdf files as a next step. Senator Thompson said the Committee would like to make templates available in Word, OpenDoc, WordPerfect or other formats, noting that the tagging is fairly similar; the idea is to make templates in partnership with faculty that will allow students with physical disabilities access to syllabi. He added this first step of making syllabi accessible will help Western come into compliance with state laws. Senator Thompson noted that students often don’t identify themselves to faculty but still may need accommodations, so the Committee is trying to make it simple and easy for faculty to create basic documents to meet these students’ needs. He stated that syllabi are usually highly standardized documents so are easy to develop into templates, but he needs examples of faculty syllabi so that templates with some variation can be developed to provide a better tool.

Senator Miczo expressed her appreciation for what the Web Accessibility Committee is trying to do but stated that the process seems mind boggling. She asked how many faculty will need to be trained to translate syllabi into the formats that students may need. She stated that she has had sight disabled students in her classes, and it can be a lot of work to meet their needs. Senator Miczo suggested what might be more helpful than training hundreds of faculty to devote their resources to converting their syllabi would be a clearinghouse or center where faculty could submit their documents and have a limited number of employees perform the necessary conversions for them. She believes this makes greater financial sense for the University to meet the needs of students and faculty. Ms. Henderson stated the Committee is working with limited resources and trying to do the best with what they have. She said there may be a way to identify the long term need for such a centralized clearinghouse, but the partnership needs to be developed with faculty in order to be able to sell that idea and obtain the necessary resources. She said the institution is required to comply with disability laws, and the Committee thought that being proactive was the best route to pursue. She suggested that perhaps office support staff in departments would be willing to learn how to convert syllabi to accessible formats and be able to assist faculty as needed. She stated that accessibility is becoming an increasingly important issue on all campuses.

College of Arts and Sciences Dean Sue Martinelli-Fernandez told senators her college has been partnering with the Office of Equal Opportunity and Access and the Disability Resource Center to set up a series of meetings with each department chair to discuss these kinds of issues and try to be proactive rather than reactive. She stated that creating accessible syllabi is part of a broader issue of making sure that all students have equal access to educational materials. She confirmed that many students do not self-identify and has seen graduate students trying to edit their masters theses and unable to create tables of contents because of physical problems. She said her college is trying to identify additional resources to be able to accommodate all students.

Senator Pynes agreed with Senator Miczo’s sentiments, stating that he thought the Disability Resource Center was the place to send students who are identified as needing particular assistance. He said the Resource Center does a good job of helping students, such as working with faculty to provide extra test-taking time, and believes it would help if that office were involved in the conversation. He stated that every time he has had a student needing special accommodations, they have come to him through the DRC, and he encourages students with a statement on his syllabi to go to that office if they need any accommodations. Ms. Henderson stated that the DRC is represented on the Web Accessibility Committee, which works very closely with that office, but when students come to faculty after being referred by the DRC, faculty response is reactive rather than proactive.

Senator Hironimus-Wendt stated that his understanding is that the University is required by law to accommodate individuals, not to create totally compliant accessibility for all campus materials. He supports being proactive but noted that what is being proposed sounds like 658 full-time faculty would be converting possibly four syllabi per year in order to make them accessible, which represents a lot of University fiscal resources. He stated that while accommodating individuals and being proactive are good concepts, converting an entire university toward accessibility may not be economically feasible.

Senator Anderson asked how long it typically takes to make a syllabus compliant or accessible; Mr. Chamberlain replied it takes about five minutes. Senator Rippey reminded senators about the length of the agenda. She noted that the Resolution Regarding Accessible Syllabi Project ends with the resolve to “encourage faculty to voluntarily participate in it,” and she sees no reason to object to that. Chairperson DeVolder clarified that the resolution is not yet under consideration; the presentation by Mr. Chamberlain and Ms. Henderson is informational only.

Senator Hunter noted that the DRC sends emails to faculty who have an enrolled student with an identified need and encourages faculty to attend training or information sessions. Senator Hunter has attended a number of these sessions and was the only faculty member present. He recognizes that what the Committee and DPC are trying to do is vital and asked if there are other ways that faculty can be encouraged to attend these sessions which, although not an obligation, are worthwhile and very informative. He suggested perhaps the Provost could provide encouragement and a reminder during the fall faculty assembly. Ms. Henderson confirmed that the DRC provides orientations for faculty and does not get high attendance. She stated that compliance is an institutional issue, and whatever faculty can do to help, whether attending training sessions or converting syllabi, is appreciated. She predicted the University may at some point receive a mandate from the state that these accommodation steps must be made, so it seems better in the long term to do them in advance than at the last moment even though they will take some time. Senator Thompson reiterated that what is being proposed is a basic first step for faculty to voluntarily use templates to convert syllabi to accessible formats in order to come into compliance with state and federal laws and make things easier for those with physical limitations.

Motion: To reorder the agenda to consider section V. New Business next (Thompson/Rahman)

MOTION APPROVED 14 YES – 6 NO – 0 AB
V.
New Business (Reordered)
A.
Resolution in Support of Accessible Syllabi

WHEREAS the Information Technology Accessibility Act (Public Act 095-0307 (http://goo.gl/3PgfO)) directs that “It is the policy of the State of Illinois that information technology developed, purchased, or provided by the State is accessible to individuals with disabilities”; and
WHEREAS Section 10 of the Information Technology Accessibility Act defines “accessibility,” “information technology,”“individuals with disabilities, ” and “state entity” such that any information provided electronically to students at public universities ought to be accessible to all students; and
WHEREAS Western Illinois University is a public university; and
WHEREAS syllabi are often distributed online by one means or another; and
WHEREAS Western Illinois University is committed to its four core values of “academic excellence, educational opportunity, personal growth, and social responsibility”; and
WHEREAS these goals cannot be achieved if students cannot access basic information about their classes; and
WHEREAS Western Illinois University’s Web Accessibility Committee is creating a template for accessible syllabi which it is hoped will make it easy for faculty to be in compliance with the Information Technology Accessibility Act;
THEREFORE, the Faculty Senate will inform faculty about the Accessible Syllabus Project and encourage faculty to voluntarily participate in it.
RESOLUTION APPROVED 15 YES – 4 NO – 1 AB
B.
Resolution Addressing the Textbook Adoption Proposal

RATIONALE

WHEREAS, providing the best education at the lowest price is one of Western Illinois University’s long stated goals; and
WHEREAS, one path to that end is to adopt a textbook with the intent of using it for four or more semesters; and
WHEREAS, the University Bookstore has identified a class profile (20 students, textbooks $50.00 or more, taught every semester by the same faculty member) for which a minimum four-semester adoption would most benefit the students and the University; and
WHEREAS, the Faculty Senate of Western Illinois University believes that mandatory participation in a four-semester textbook adoption plan effectively constitutes policy; and
WHEREAS, the Faculty Senate believes that policy matters having direct impact on the faculty and the delivery of their courses must be developed in an environment of open communication and collaboration;
RESOLUTION

THEREFORE, BE IT RESOLVED, THAT the Faculty Senate opposes a mandatory four-semester adoption policy as presented to the Faculty Senate on March 29, 2011.
BE IT FURTHER RESOLVED, THAT because the Faculty Senate understands the potential financial impact on the University and its students, the Faculty Senate encourages faculty to voluntarily adopt texts for a minimum of four semesters as long as such adoptions continue to allow for the delivery of the highest quality educational experience.
Senator Hunter remarked that he has used the same textbook for years but his course does not fit the specified guidelines and asked if there is a way to expand the resolution to include courses like his. Chairperson DeVolder explained the reason the model was specified was that the Bookstore Director used it in conversations with Faculty Senate, but faculty can comply voluntarily with the spirit of the resolution for any class they teach.
Senator Miczo noted that in conversations with Bookstore Director Jude Kiah, he confirmed a very important issue that was not included in his model but which he addressed verbally; namely, the identified class profile must be taught by the same instructor. Senator Miczo said she has a problem with continuing to omit that provision from written documentation because at some point the model could become 20-50-every and not specify that the same faculty member is necessary as well. She believes specifying that the same faculty member teach these classes represents a relevant case even if the participation is voluntary.

Senator Pynes stated he does not like voting for things that he thinks are otiose, and the resolution is unnecessary because of the last paragraph which basically states that faculty should comply until they don’t want to because they think a better book is available. He stated that Mr. Kiah did not provide senators with any data to support his proposal, and the $10,000 loss he quoted for changing textbooks sooner than the model seemed like a large number. Chairperson DeVolder stated the resolution was developed because the Executive Committee was asked to bring before Senate an action item in response to the textbook adoption proposal. He stated that if Senator Miczo would like to add something specifying that the model only pertains to a single instructor of a class, ExCo would be open to amending the resolution to address that concern. Senator Miczo said she would like to include language clarifying that the model addresses courses taught by the same instructor rather than different instructors across four semesters. Chairperson DeVolder pointed out that Mr. Kiah agreed to the clarification while at Faculty Senate so it should not be unfair to add this to the profile specified in the resolution.
Friendly amendment: To add to the third “WHEREAS” within the parenthetical statement that the class profile speaks to “20 students, textbooks $50.00 or more, taught every semester by the same faculty member” (Pynes)

Friendly amendment: To remove the phrase “whose classes meet this profile” from the last paragraph of the resolution (Rippey)

FRIENDLY AMENDMENTS ACCEPTED

Senator Pynes asked if the point of the resolution is to have something on record about the textbook adoption proposal discussion and the mood of Faculty Senate toward that discussion. Chairperson DeVolder responded the function of the resolution is twofold: 1) to state the Faculty Senate’s opposition to having a policy imposed upon them without being included in its discussion, and 2) to recognize that there may be, with no dollar amount attached to it, some costs to the University and students if changes to certain textbooks in certain classes occur in less than four semesters, so instead of having this forced upon faculty, the Senate would like to ask for purely voluntary compliance with the four-semester adoption. He stated that if senators feel the resolution is unnecessary, they should not vote to accept it. Parliamentarian Kaul pointed out a third issue involved: because of the confusion in discussions with the Bookstore about whether the textbook adoption model represents a policy or a procedure, departments are looking for guidance from Faculty Senate. He stated that hopefully this resolution will clarify to departments and faculty where the Senate stands on this issue – that Faculty Senate considers textbook adoption a voluntary matter and not a policy. Senator Hunter expressed agreement with Senator Pynes that the resolution does not seem necessary. He stated that if he has a good textbook, he will use it longer, and he does not see how that will save money for the University. Parliamentarian Kaul stated the resolution is not only about saving money but is intended to respond on the record to the discussion at the last meeting.
Senator Singh stated he has a problem with the premise of the resolution in response to what he recalls as an hour and 15 minute discussion on the textbook proposal at the last Senate meeting. He said he does not have a problem with the impact: if there is way to save the institution money that does not impact academic freedom, then all faculty should do it. He noted that the resolution applies to a very small group, as confirmed by Mr. Kiah at Senate, so he does not know why Faculty Senate should govern to the masses what applies to only a small group of individuals. He stated that if the word “voluntarily” is in five years dropped from the resolution, it could become policy and would represent governing on the basis of the masses what applies only to the exceptions. Chairperson DeVolder stressed that the resolution should not be taken as a policy; it is an expression of the opinion of the Faculty Senate. He stated that striking a word from the Senate’s opinion document will not create a policy, but having someone hand down a policy to faculty will do so. He added that rather than creating a policy, the resolution is intended to state the position of the Faculty Senate that senators are opposed to this becoming a policy but that purely voluntary compliance with the textbook adoption proposal would be okay.
Senator McNabb agreed that the point of the resolution is to clarify the response of the Senate to the policy that they were presented. She noted that in the Department of History, all of the faculty are part of the small group specified in the class profile; every faculty in Gen Ed teaches courses that fit the 20-50-every model, and they have spent a lot of time since the last Senate meeting talking about faculty choice, which is what this resolution is intended to recognize. She stated the resolution reiterates the Faculty Senate’s position that it is within a faculty member’s academic freedom to select the textbook that is most appropriate to his or her classroom needs.
Senator Rahman asked why Faculty Senate would not wish to simply stop at the first resolution stating opposition to a mandatory four-semester adoption policy and end the document at that point. Chairperson DeVolder replied the last paragraph of the resolution was included in response to several comments made at the end of the discussion on March 29 indicating that, had Faculty Senate been included in the textbook adoption discussion and had it been presented to senators in a different fashion, it might have been considered more favorably and senators may have bought into the idea.

Provost Thomas stated that when the textbook adoption proposal was first brought to him by Mr. Kiah, it was presented as a matter of saving money for the University by asking faculty to hold onto their textbooks for four semesters. He said the original intent was not to create a mandatory policy because faculty do have the right to change their textbooks. Provost Thomas stated he has spoken with many faculty and senators who don’t change their textbooks every four semesters anyway, and he told Mr. Kiah at the time of their discussion that the proposed model doesn’t fit every faculty member because faculty in some disciplines must change their textbooks more often to stay current. Provost Thomas recognizes that faculty really do want to help save costs for students and the University, and he thinks the resolution is worthwhile. He encouraged senators to consider the textbook proposal as voluntary and not to fear that a policy will be forced upon faculty. He spoke to Mr. Kiah after the Senate meeting, and, although Provost Thomas wasn’t present at that discussion, he recognizes that the way the issue was approached was part of the problem.

Senator Rippey stated her intention to vote for the resolution as amended. She strongly opposes a mandatory textbook adoption policy being imposed upon faculty for two reasons: 1) such gross interference with academic freedom and judgment would be appalling, and 2) she believes the potential financial impact has to do with the University’s desire to make money on the Union Bookstore. She stated that if faculty care about students getting the best prices for textbooks, faculty will advise them to buy online.
Ms. Greenwood related that she was present for the full discussion on March 29 and brought a report of it back to the SGA Cabinet. She said students really appreciate, no matter how the resolution is worded, faculty’s efforts to use their textbooks longer because it’s difficult when a textbook is purchased for one semester and the next semester the edition has changed. She said even when all that has changed is the first few pages, students feel they must purchase the newest edition to match the rest of the class. She stated that some students like to purchase textbooks from the Union and have grants and scholarships to help them do so. Ms. Greenwood stated that in general students appreciate it when faculty choose to use their textbooks longer.

SENATOR SINGH CALLED THE QUESTION

NO OBJECTION TO ENDING DISCUSSION

RESOLUTION APPROVED 9 YES – 7 NO – 1 AB

III. Reports of Committees and Councils

A. Council for Curricular Programs and Instruction

(Jim LaPrad, Chair)

1. Requests for New Courses

a) GCOM 320, Professional Preparation in Graphic Communication, 3 s.h.
b) OM 457, Project Management, 3 s.h.

NEW COURSES APPROVED

2. Requests for Changes of Majors
a) Anthropology
Correction: On page 2, change EIS 453 in two instances mentioned to EIS 458.

b) Bachelor of Arts in Economics

c) Bachelor of Business in Economics

d) Construction Management

e) Graphic Communication

f) Emergency Management

g) Health Services Management

h) Health Sciences

Correction: For the three Health Sciences changes in majors (Emergency Management, Health Services Management, and Health Sciences), change references to the GPA requirements for declaring a major offered by the Department of Health Sciences to indicate that this will be included in the 2011-2012 catalog.

CHANGES OF MAJORS APPROVED WITH CORRECTIONS
3. Requests for Changes of Minors

a) Construction Technology

b) Graphic Communication

c) Economics

CHANGES OF MINORS APPROVED

B. Council for International Education

(Kevin Bacon, Chair)

1. Recommendations on Global Issues Transfer Courses and Short-Term Study Abroad Courses
Senator Rahman noted that the first recommendation under the “How to Handle Articulated Courses” section indicates that CIE “reluctantly recommends for operational simplicity that transfer credit that articulates with approved GI general education courses be accepted as meeting the GI credit.” She asked that Dr. Bacon speak to Faculty Senate about the reluctance of CIE’s recommendation. Dr. Bacon explained that the Council for International Education normally reviews courses submitted for GI designation and closely considers their content to make sure they meet the global issues requirements. He pointed out that CIE will not know whether articulated general education courses meet the global issues requirements, but the process has already been operationalized by the University as to how those courses will be accepted for transfer credit. He believes there is not a lot CIE can do about this process unless Faculty Senate were to ask that it be stopped.
Senator Hironimus-Wendt pointed out that when a student takes a course elsewhere and it translates for credit at Western, there is no obligation for it to meet multiple categories of graduation requirements; if CIE does not think a course meets the global issues foundation, then there is an academic obligation to not give credit for meeting that graduation requirement. He added that if Western wants its students to be proficient in global issues, it should not be telling students that because they are transferring into the University that graduation requirement has been dropped.
Registrar Angela Lynn explained that when a course is articulated, the syllabus is sent to the department chair to review and compare to the corresponding syllabus in that department to determine if the transferring course is equivalent to one being offered at WIU. If the course is equivalent to one that has General Education designation, the student earns credit for that course to meet the Gen Ed requirement. She stated that since the Registrar’s office had not heard that Gen Ed GI courses were to be treated differently, that process is in place for articulated courses that are determined to be equivalent to WIU courses with Gen Ed GI designation. She stated that to change that procedure would constitute a change in how articulated courses that are determined to be directly equivalent are handled by the Registrar’s office and would result in the courses being given Gen Ed designation but not GI. Dr. Lynn stated her understanding was that GI courses were to be handled like any other directly articulated course that goes toward fulfilling a major or minor or other graduation requirement, so the programming is already in place.
Senator Pynes pointed out that if a change in this process is made, it becomes an issue for chairs to determine whether an articulated General Education Global Issues course transferring in satisfies all of the conditions for both or whether he/she determines that the student should receive Gen Ed but not Global Issues credit. He stated it would seem that a chair would have a dilemma at this point, and there could be a bifurcation where a chair agrees that the course articulates for Gen Ed but not for the Global Issues aspect. He stated the chair could just give the student general transfer credit, but this raises the issue whether global issues are the most important aspects of Gen Ed courses. Senator Pynes stated there must be a decision as to whether there is a higher burden for chairs or whether there is a higher burden for transfer classes and whether they must meet all conditions. He said this must be clearly communicated to chairs, and if it is determined that courses do not meet the Global Issues aspect, transfer students would have to take another GI class to meet that graduation requirement.
Senator McNabb asked if general education can be separated out from global issues in a course for which both have been approved. She recalled that her Western Civilization course required a lot of negotiation before it received Global Issues designation. Dr. Bacon stated that in this case, it was demonstrated to the Council for International Education how the course met the global issues requirements and the Council was able to discuss and fully consider it before approval; with courses that are already articulated, CIE struggles with how to go back and investigate whether they meet the global issues requirements. Senator McNabb recalled there was some recalcitrance on the part of CIE to approving Western Civilization for GI designation, and noted that some institutions may not teach it as a global issues course. She asked if it is possible for the Registrar’s office to give a course like HIST 125 Gen Ed credit but not GI. Registrar Lynn replied it is possible but reiterated that the Registrar’s office was unaware that this was an issue and advisors thought FLGI was to be treated as any other requirement with the same articulation process in place, which means that Gen Ed Global Issues courses were to be approved as a package. She stated that the Registrar’s office can go back and notify advisors that this is not the case if that is what the Faculty Senate decides, but time is running out for programming to be done and advisors to be notified of the change and trained on what to tell students when they transfer in these sorts of courses. Registrar Lynn explained that for courses formerly identified with a “W,” some sections received the “W” designation and others didn’t, similar to FYE courses, so the Registrar’s office could identify which ones would transfer in with those designations; in the case of GI courses, the designation is applied to all sections, so there is no possibility of breaking them out and it is a more complicated process. Senator Rahman stated that if this can be done, then it should be done because there is a difference between Gen Ed requirements and GI requirements for courses. Chairperson DeVolder stated that if this is the sentiment of senators, the report should be objected to because if there are no objections it will be approved as submitted; if objected to, a motion could then be made to return it to the floor for further consideration.
SENATOR RIPPEY OBJECTED TO THE REPORT

Motion: To restore the CIE report to the agenda (Rippey/Pynes)

MOTION APPROVED 16 YES – 0 NO – 0 AB
Parliamentarian Kaul noted that when a chair receives a request to consider a course for articulation, he/she may or may not receive a syllabus to accompany it. He noted that, similarly, a syllabus is no longer required by CCPI, only a listing of the course objectives. He stated that if a course outline seemingly meets or is similar to a course being taught at Western, he allots the credit for the articulated course. He suggested senators consider carefully whether they wish to begin considering course syllabi and determining whereby to grant all rights to that particular course. He stated that consideration of only course objectives may miss some part of the instruction that addresses the different issues of general education or global education that need to be brought forward as the course as a whole is considered.
Senator Hironimus-Wendt related that when he served on Senate four years ago, a significant minority of faculty truly wanted to implement a foreign language graduation requirement, but since this was a minority voice this effort was unsuccessful. He stated the deliberations occurring at that time included the feeling that GI courses ought to include sufficient breadth and depth of knowledge that Faculty Senate would be satisfied certifying that graduating students were aware of the global world they will be living in. Senator Hironimus-Wendt stated that some of the GI courses that have come forward this year have not convinced him that they include sufficient breadth or depth of exposure to the global world, and he is afraid that a mockery is being made of the concept of a global issues requirement and it is becoming simply another thing that departments have to fulfill somehow. He related that one 15-week course approved for GI designation included only three weeks focusing on topics outside the Western world, and that course was considered sufficient immersion into global issues to be the GI course for that major. Senator Hironimus-Wendt believes that if WIU is to have a GI requirement, Faculty Senate ought to be guardians of that and it ought to be a serious requirement. He added that if students come to WIU from a background without global issues exposure, they ought to obtain that knowledge or background because it is expected of all Western Illinois University graduates. While he understands that it would put a burden on the Registrar as well as on department chairs to be more intentional about courses that have already been approved, Senator Hironimus-Wendt does not like to see the University continue with a track record of watering down global issues.
Senator Rippey pointed out that General Education courses have been articulated through IAI agreements with community colleges, but they have not been articulated as Global Issues courses with any other institution. She suggested that CIE entirely remove Section 1. of the report regarding “How to Handle Articulated Courses” because these courses have never been articulated anyway and state that all students bringing in courses that they think would satisfy the global issues requirement, whether Gen Ed or otherwise, go through the process developed under Section 2. “How to Handle Courses That Are Not Articulated Where the Student Wants to Receive GI Credit for Previously Completed Courses.” She stated that some students may receive Gen Ed and GI credit for a single course and others may not, but she would object to the inclusion of Section 1. in the final report.
Motion: To strike Section 1. of the CIE report and not assume that any Gen Ed course would come into Western articulated for any other requirement (Rippey/Pynes)

MOTION APPROVED 16 YES – 0 NO – 0 AB
Registrar Lynn stated that this is a very significant decision on the part of Senate, and she does not know whether it can be accomplished in time for fall 2011. She stated that it is unfortunate this problem was not brought to the attention of the Registrar’s office sooner and asked senators to keep in mind that advisors have already been registering students for fall; students coming to Western in fall or taking courses elsewhere have already been advised. She stated that because the courses in question are considered by IAI to be equivalent as meeting the requirements at both institutions, their articulation has not been restricted to Gen Ed; IAI guidelines indicate that the course is equivalent for any requirement that the course is articulated to meet. She told senators the ruling by Faculty Senate would require these courses to be treated similarly to FYE courses, which is not the direction that the Registrar’s office had understood they were to go. She noted that most majors will need to be changed, and the courses are not in a format that allows this to be easily accomplished.
Chairperson DeVolder expressed his concern about students who have been incorrectly advised. He stated that Faculty Senate can do as it wishes with modifying the CIE report, but warned senators to be very careful to give appropriate consideration to any student who has been advised prior to the change, making sure that they are not disadvantaged in any way, which is likely bound to happen. Senator Rippey stated the solution is to stand by the advice that has been given to these students while correcting the policy and the programming as a matter of course for the University. She said the only students that should be affected are those taking fall 2011 courses because the necessary training of advisors will surely be in place in time for spring advising. Registrar Lynn asked if this change will be reflected in the undergraduate catalog and expressed the need for some sort of specification that the GI requirement may only be met by taking a course at WIU. Senator Rippey confirmed that students would have to petition CIE if a course they have taken elsewhere appears to be one that would warrant GI credit; credit would not be given automatically.
Motion: To extend the meeting by 20 minutes (Pynes/Made Gowda)

MOTION APPROVED 13 YES – 2 NO – 0 AB

Senator Pynes stated that the Registrar’s and Senator Rippey’s points of discussion need to be combined by a statement in the undergraduate catalog indicating that “The Global Issues requirement needs to be satisfied at Western unless petitioned through the Council for International Education.” He believes some simple statement such as this would make it easy for the Registrar and for students to know what they have to do to obtain GI transfer credit.

Parliamentarian Kaul reiterated that whatever students have been advised to this point needs to be honored, which is a separate item from how the policy will appear in the catalog. Senator Hironimus-Wendt asked if one way to facilitate problems with students who have been advised that their courses will receive GEGI credit would be for someone in authority to grant that the affected courses receive an asterisk on the WARD report. Registrar Lynn responded there is no way of knowing which students have been incorrectly advised. Senator Hironimus-Wendt pointed out that the large number of transfer students coming into the University fall into two categories: those who transfer in with 60 hours or more who arrive having completed their Gen Ed requirements and those who are transferring less than 60 hours. He stated that in future, Western will be telling these students that if they wish to receive GI credit for a course, they will have to petition CIE, but if the group transferring in fall 2011 have already been advised that they have met all requirements, he is comfortable letting this group receive a pass. Registrar Lynn asked if this would mean that her office would state that as of a certain date, this process would be in place for transfer courses. Senator Hironimus-Wendt stated that he does not sense Faculty Senate’s concern with the group that is coming in currently who have been advised that articulated courses would receive both Gen Ed and Global Issues credit, because that mistake was not their fault, but for the next cohort of incoming transfer students.
Senator Hunter suggested that the change be reflected in next year’s undergraduate catalog; then students coming to Western under the 2011-2012 catalog would meet the current guidelines while those enrolling next year would be required to meet the guidelines of that catalog, which would include the change to GI articulated courses. Registrar Lynn stated that would work for her office. Dr. Bacon stated that the Council has been focused on getting enough GI courses populated and has just now been able to get around to consideration of big policy issues, so this seems to be a reasonable solution to the problem. Associate Provost Dallinger asked for clarification that senators do not want a change in the undergraduate catalog for 2011-2012. Senator Rippey responded that it has been indicated such a change for fall would cause horrific problems so senators have been trying to negotiate a compromise and not ask that the change be imposed this year. She said currently transferring students need to be disabused of the idea that this will be a problem for them.
Chairperson DeVolder asked if senators wished to discuss other aspects of the CIE report. Senator Hunter stated that his department has had difficulty determining what number to assign to short-term study abroad courses. He said while some students have fit the criteria to receive short-term study abroad credit, his department has no number to assign to these courses so have been postponing submitting a proposal. Dr. Bacon stated that “floating numbers” for study abroad courses in departments represents a big problem for CIE because there is no way for the Council to give blanket approval for these courses. According to the report, “Departments frequently use a general course number that has multiple uses (for example, it may be used for travel courses, but it could be used one time for a domestic trip and the next time for a study abroad trip).” As the approval process is currently stated, each of these courses would have to come to Faculty Senate for approval before GI credit is allowed. CIE is recommending that Faculty Senate approve a short term study-abroad approval process rather than approving specific trips. The process recommended by CIE would see short-term study abroad trips submitted first to the Center for International Studies, as is currently the case, and then going to CIE for approval of GI credit for that particular offering only. CIE would notify Faculty Senate in an informational report each time a short-term study abroad course is approved for GI credit.
Parliamentarian Kaul asked why a specific number could not be assigned only to be used for study abroad courses, such as the 450 number indicates a workshop. Dr. Bacon stated that could be another process, but the current process, approved through the Faculty Senate’s approval of the ad hoc FLGI Committee report, is unclear as to what would constitute an approved short-term study abroad course; for instance, the report does not specify that a four-week study abroad trip must be taken out of the United States. Dr. Bacon stated that CIE believes that even a short-term study abroad course of one and one-half to two weeks duration should provide solid classroom support before the student leaves, evidence of broad cultural exposure in the country, and follow-up after students return, and they are proposing these standards be present for designation of GI credit. Senator Hunter expressed his agreement with the proposal for an oversight committee. He also expressed approval of Parliamentarian Kaul’s suggestion for one number reserved for departments to use for short-term study abroad courses. Dr. Bacon stated that currently short-term study abroad courses are submitted to the Center for International Studies, but there is no mechanism in place to forward those requests to CIE, and he is not sure that departments realize that these trips do not automatically qualify for GI credit. He said CIE needs to know if Faculty Senate wants to see each of these requests or can delegate that decision to CIE because the current process requires all short-term study abroad under four weeks duration to come to Senate for GI designation.

Motion: To accept the CIE report as amended (Rippey/Pynes)

Senator Hunter asked if Faculty Senate voting on and approving the report effectively kills any further discussion of Section 4. Short-Term Study Abroad at future Senate meetings. Chairperson DeVolder responded that a vote to approve the report indicates that these course approvals will be processed as recommended by CIE and Faculty Senate accepts Sections 2 through 4 of the report.
MOTION APPROVED 13 YES – 0 NO – 0 AB

C. Council for Admission, Graduation, and Academic Standards

(Bill Polley, Chair)

1. Revision of Catalog Copy for Business Majors

The College of Business and Technology proposed a change to their undergraduate catalog copy, approved by CAGAS, indicating that “Acceptance as a declared business major requires the completion of at least 60 s.h. and … at least 12 s.h. completed at WIU with a cumulative grade point average of at least 2.50 at WIU.” Additionally, “Transfer students who have earned 60 hours prior to matriculation at WIU, with a cumulative grade point average of 2.50, who have completed ACCT 201 and 202, ECON 231 and 232, MATH 137, and STAT 171 will enter as declared majors.” The language clarifies the current requirement to allow for transfer students to enter as Business majors provided they meet the 60 hours, six tool courses, and transfer GPA of 2.5.
The proposal goes on to state that “Students not eligible to declare may enroll in a Pre-Business Program or, depending on their academic profile, may need to select the Transitional Advising Program. Enrollment in these programs does not guarantee acceptance into one of the major areas as a candidate for the Bachelor of Business degree.” The report states that currently a student could register for a 1 s.h. elective class, establish a GPA and, if the remaining criteria are completed, become a fully declared Business major.

NO OBJECTIONS

2. Review of Changes to Admissions Procedures for Fall 2011 and Proposed Admissions Criteria for Fall 2012
Senator Rippey stated that she has some questions about the proposal, and noted that an additional meeting of the Senate may be necessary because the quorum of senators has been lost. The decision was made to resume the Faculty Senate meeting next Tuesday, May 3 at 4 p.m. to consider the remaining agenda items.
3. Proposed Revision of Academic Integrity Policy

D. Committee on Committees

(Gloria Delany-Barmann, Chair)

IV. Old Business – None
The Faculty Senate adjourned at 6:25 p.m.

Lynda Conover, Senate Secretary

Annette Hamm, Faculty Senate Recording Secretary
1
PAGE
18

