

*Reception to Honor Emeriti Faculty
and Administrators Who Retired in 2014
3:30-3:55 p.m., Tuesday, April 28, 2015
University Union Capitol Rooms*

WESTERN ILLINOIS UNIVERSITY

Regular Meeting of the FACULTY SENATE

<http://www.wiu.edu/FacultySenate>

Tuesday, 28 April 2015

4:00 p.m.

University Union Capitol Rooms

A G E N D A

- I. Consideration of Minutes
 - A. 14 April 2015

- II. Announcements
 - A. Approvals from the President
 - B. Provost's Report
 - C. Student Government Association (SGA) Report
(Esmeralda Moreno, SGA Representative to Faculty Senate)
 - D. Other Announcements
 - 1. Smoke Free Campus Committee Status Report
(Senator Tara Westerhold)

- III. Reports of Committees and Councils
 - A. Council on Admission, Graduation and Academic Standards
(Terry Solomonson, Chair)
 - 1. Request for S/U Grading
 - a) LAS 496, Internship, 1-6 s.h. (repeatable to 6 s.h.)
 - 2. Request for GPA Gateway Above 2.5
 - a) Middle Level Education

- B. Council on Curricular Programs and Instruction
(Mark Bernards, Chair)
1. Curricular Requests from the Department of Art
 - a) Requests for New Majors
 - (1) B.A. in Graphic Design
 - (2) B.F.A. in Graphic Design
 2. Curricular Requests from the Department of Foreign Languages and Literatures
 - a) Request for New Course
 - (1) GER 480, Sexuality in German and Austrian Culture, 3 s.h.
 3. Curricular Requests from the Department of English and Journalism
 - a) Requests for New Courses
 - (1) QS 100, Introduction to Queer Studies, 3 s.h.
 - (2) QS 400, Capstone in Queer Studies, 4 s.h.
 - b) Request for New Minor
 - (1) Queer Studies
 4. Curricular Requests from the School of Agriculture
 - a) Requests for Changes of Minors
 - (1) Agronomy
 - (2) Agriculture
 - b) Requests for Changes of Options
 - (1) Agricultural Business
 - (2) Agricultural Science
 - (3) Agriculture – Teacher Education
 5. Curricular Requests from the School of Computer Science
 - a) Request for Change of Major
 - (1) Net Technologies: Emphasis A (Traditional) and Emphasis B (Cyber Security)
 6. Curricular Requests from the College of Arts and Sciences
 - a) Request for New Course

- (1) LAS 496, Internship, 1-6 s.h. (repeatable to 6 s.h.)
 - b) Request for New Emphasis
 - (1) Liberal Arts and Sciences: Peace Corps
 - c) Request for Change of Major
 - (1) Liberal Arts and Sciences
7. Curricular Requests from the Department of Recreation, Park and Tourism Administration
- a) Request for Change in Interdisciplinary Minor
 - (1) Nonprofit Administration
8. Curricular Requests from the Department of Dietetics, Fashion Merchandising and Hospitality
- a) Request for New Course
 - (1) HM 350, Wedding Planning, 3 s.h.
9. Curricular Requests from the School of Law Enforcement and Justice Administration
- a) Requests for New Courses
 - (1) FS 302, Fire Department Hazardous Materials Operations, 3 s.h.
 - (2) LEJA 313, Correctional Law, 3 s.h.
10. Curricular Requests from the Department of Educational Studies
- a) Request for New Course
 - (1) EIS 306, Learning and Development in the Adolescent Grades, 3 s.h.
 - b) Request for Change of Major
 - (1) Bilingual/Bicultural Education
11. Curricular Requests from the Department of Curriculum and Instruction
- a) Requests for New Courses
 - (1) ECH 357, Strategies to Support Social/Emotional Growth in Young Children, 3 s.h.
 - (2) ECH 358, Infant/Toddler Environment, 3 s.h.

- (3) LLA 367, Language Arts in the Middle Level, 3 s.h.
- (4) RDG 388, Disciplinary Literacy Instruction in the Middle Grades, 3 s.h.
- (5) RDG 434, Literacy Assessments and Interventions for the Middle Level, 3 s.h.
- (6) RDG 467, Critical Literacy for the Middle Level, 3 s.h.
- (7) SCED 465, Middle Level Science Methods, 3 s.h.
- (8) SSED 390, Methods of Teaching Middle Level Social Studies, 3 s.h.

b) Request for New Minor

- (1) Middle Level Literacy Teaching

c) Request for New Major

- (1) Middle Level Education

12. Curricular Requests from the Department of Mathematics

a) Request for New Minor

- (1) Middle Level Mathematics Teaching

13. Curricular Requests from the Department of History

a) Request for New Minor

- (1) Middle Level Social Studies Teaching

14. Curricular Requests from the Department of Biological Sciences

a) Request for New Minor

- (1) Middle Level Science Teaching

15. Curricular Requests from the College of Business and Technology

a) Request for New Course

- (1) BAT 490, Business Core Assessment, 0 s.h.

b) Request for Change of Major

- (1) Bachelor of Business: Business Core

C. Council on General Education
(Diane Sandage, Chair)

1. Request for Inclusion in General Education

- a) HIST 342/WS 342, Women and Gender in Asian History, 3 s.h.
- D. Summer School Committee
(Kishor Kapale, Chair)
 - 1. Policies and Procedures
- E. Committee on Provost and Presidential Performance
(Steve Bennett, Chair)
 - 1. Provost's Evaluation Summary
- IV. Old Business
- V. New Business

NEXT MEETING – SEPTEMBER 1, 2015

UNION CAPITOL ROOMS