Reception to Honor 2007 Faculty Emeriti

3:30-3:50 p.m., Tuesday, April 15, 2008

University Union Capitol Rooms
WESTERN ILLINOIS UNIVERSITY
Regular Meeting of the FACULTY SENATE
http://www.wiu.edu/FacultySenate
Tuesday, 15 April 2008
4:00 p.m.

Capitol Rooms - University Union

 A G E N D A

I.
Consideration of Minutes

A.
1 April 2008
II.
Announcements


A.
Approvals from the Provost

B.
Provost's Report
C.
SGA Report
D.
Other Announcements

1.
Campus Security Issues


(President Al Goldfarb)

2.
Higher Values in Higher Education Endorsement
(Joe Rives, Interim Executive Assistant to the President for Quad Cities, Planning and Technology)


3.
Revised Security Access Warning Message


(Mike Rodriguez, Chief Technology Security Officer) 


4.
Faculty Representation on Committee on FYE Classes

5.
Senate Representation on Ad Hoc Committee to Plan for Standardized Testing for the Voluntary System of Accountability

6.
Discussion of Possible Survey Overload and Impact on the Response Rate for the President/Provost Evaluation Surveys
III.
Reports of Committees and Councils 


A.
Council on Curricular Programs and Instruction


(Nancy Parsons, Chair)

1. Requests for New Courses


a.
ENGR 251, Strength of Materials, 3 s.h.


b.
ENGR 311, Fluid Dynamics, 3 s.h.


c.
ENGR 330, Engineering Economics, 3 s.h.


d.
ENGR 331, Engineering Project Planning, 3 s.h.


e.
ENGR 471, Microelectronic Circuits, 3 s.h.


f.
ENGR 478, Industrial Controls, 3 s.h.


g.
ENGR 499, Senior Design, 2 s.h. (repeatable to 4 s.h.)


h.
MUS 499, Vocal Literature and Pedagogy, 3 s.h.


i.
THEA 499, BFA Senior Project, 3 s.h.


j.
UNIV 099, BOT/BA Prior Learning Portfolio Tutorial, 0 s.h.


2.
Request for Change in Minor


a.
Marketing


3.
Requests for Changes in Majors


a.
Board of Trustees Bachelor of Arts Degree Program


b.
Musical Theatre


4.
Request for New Major


a.
Engineering

B.
Committee on Committees


(Kevin Hall, Chair)

C.
Foreign Language/Global Issues Ad Hoc Committee


(Marty Maskarinec, Chair)

IV.
Old Business
A.
Proposed Resolution Regarding Coverage of Dependents Under the Domestic Partner Benefits Policy


B.
Proposed Resolution for Establishment of WIU Lactation Rooms

C.
Proposal for a Faculty Senate Class and Textbook Database Committee


1.
Second Reading and Vote
V.
New Business

A.
Proposal for a Faculty Senate Committee for Technology
NEXT MEETING – APRIL 29, 2008
UNION CAPITOL ROOMS
