WESTERN ILLINOIS UNIVERSITY

Regular Meeting of the FACULTY SENATE

http://www.wiu.edu/FacultySenate
Tuesday, 11 November 2014
4:00 p.m.

University Union Capitol Rooms
A G E N D A

I. Consideration of Minutes
A. 28 October 2014
II. Announcements
A. Approvals from the Provost

B. Provost’s Report
C. Student Government Association (SGA) Report
(Esmeralda Moreno, SGA Representative to Faculty Senate)
D. Other Announcements

III. Reports of Committees and Councils
A. Council on Admissions, Graduation, and Academic Standards 

(Terry Solomonson, Chair)

1. Recommendation for Changes to Pre-Nursing Admissions Requirement

B. Council on Curricular Programs and Instruction

(Mark Bernards, Chair)

1. Curricular Requests from the School of Law Enforcement and Justice Administration
a) Requests for New Courses

(1) LEJA 302, CJ Research Methods, 3 s.h.

(2) LEJA 307, Police Supervision, 3 s.h.

b) Request for Change of Major

(1) Law Enforcement and Justice Administration
2. Curricular Requests from the Department of Art
a) Request for New Course
(1) ARTH 387, A History of Modern Design, 3 s.h.
3. Curricular Requests from the Department of Health Sciences and Social Work
a) Request for New Course

(1) EM 270, Disaster Management and Media, 3 s.h.
4. Curricular Requests from the Department of Engineering Technology
a) Request for Change of Major
(1) Construction Management (Options A and B)
5. Curricular Requests from the Department of Recreation, Park and Tourism Administration and the Department of Dietetics, Fashion Merchandising, and Hospitality

a) Request for New Interdisciplinary Minor

(1) Event Planning and Management

C. Council for Instructional Technology

(Anna Valeva, Chair)

1. Recommendation on IT Pre-Proposal #42, Google Apps for Education at WIU

2. Recommendation on IT Pre-Proposal #58, Adobe Enterprise Licensing
IV. Old Business
V. New Business
A. Senate Volunteer for Ad Hoc IT Committee
NEXT MEETING – DECEMBER 2, 2014
UNION CAPITOL ROOMS
