WESTERN ILLINOIS UNIVERSITY

Regular Meeting of the FACULTY SENATE
Tuesday, 10 November 2009
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, C. Blackinton, J. Clough, L. Conover, J. Deitz, G. Delany-Barmann, D. DeVolder, L. Erdmann, L. Finch, M. Hogg, M. Hoge, N. Made Gowda, M. Maskarinec, J. McNabb, D. Mummert, C. Pynes, P. Rippey, M. Siddiqi, M. Singh, I. Szabo
Ex-officio: Jack Thomas, Provost; T. Kaul, Parliamentarian

SENATORS ABSENT: B. Clark, L. Miczo
GUESTS: Dale Adkins, Richard Anderson, David Banash, Jillisa Benton, Matt Bierman, Virginia Boynton, Nita Burg, Rick Carter, Julie DeWees, Bradley Dilger, Rich Filipink, Rick Hardy, David Haugen, Ken Hawkinson, Molly Homer, Bill Knox, Jim LaPrad, Angela Lynn, Candace McLaughlin, Kristi Mindrup, Jill Myers, Kathy Neumann, Molly Paccione, Gordon Pettit, Darrell Ross, Phyllis Self, Darcie Shinberger, John Simmons, Lance Ternasky, Bill Thompson, T.J. Urbanski, Ron Williams
I.

Consideration of Minutes
A.
27 October 2009
Correction: Senator Pynes asked that a permanent correction be made to the official record regarding his statement, on page 14 of the minutes, that “there are 14 departments at Western without 15-hour cores, eight of which are within the College of Arts and Sciences …” He double checked his figures and subsequently discovered that there are actually ten departments at the University without 15-hour cores, six of which are within Arts and Sciences. Senator Pynes pointed out that this is a higher percentage than the figures stated previously and asked that the permanent record be changed to reflect this.

MINUTES APPROVED AS CORRECTED
II.
Announcements

A.
Approvals from the Provost

1.
Requests for New Courses

a.
HIST 201, Historical Methods, 3 s.h.

b.
HIST 319, Ancient Near East and Egypt, 3 s.h.

c.
HIST 322, Pre-Modern Military History, 3 s.h.

d.
HIST 326, Old Regime Europe, 1648-1789, 3 s.h.

e.
HIST 431, Alexander the Great, 3 s.h.

f.
HIST 433, Tudor/Stuart England: 1485-1714, 3 s.h.

g.
HORT 484, Sustainable Landscape Practices, 3 s.h.

h.
IS 325, Global Social Networks, 3 s.h.

2.
Requests for New Minors

a.
Legal History

b.
Modern Global History

3.
Request for Inclusion in General Education

a.
IS 325, Global Social Networks, 3 s.h.

4.
Requests for Designation as General Education Global Issues

a.
HIST 125, Western Civilization to 1648, 3 s.h.

b.
HIST 144, History of the Middle East, 3 s.h.

c.
HIST 318, Women and Gender in European History, 3 s.h.

d.
HIST 344, Modern Middle East, 3 s.h.

5.
Requests for Designation as Discipline-Specific Global Issues

a.
HIST 312, Technology, Culture and Society, 3 s.h.

b.
HIST 445, History of Modern East Asia, 3 s.h.

B.
Provost’s Report
· Provost Thomas told senators that President Goldfarb sent a letter informing the campus community that spending is being closely reviewed, which the Provost stated is consistent with current practice in Academic Affairs. He said departments should not necessarily change what they are doing, but that all requests submitted will be carefully considered. He explained the state of Illinois owes WIU $26 million, so the University must monitor its spending.

· Provost Thomas has been visiting departments, which he considers one of the best aspects of his job. He told senators that being able to visit with faculty in a small setting has been very beneficial; he tells departments about the goals of Academic Affairs and listens to their comments and questions.
· Provost Thomas related three administrative searches that are ongoing:

1) Candidates are currently being interviewed for the position of Associate Registrar.

2) A draft advertisement for the position of Dean of the College of Arts and Sciences has been completed and will be sent out soon.

3) Provost Thomas is chairing the search for a Vice President for Advancement and Public Services; the advertisement has been posted for that position.

· Several chairs searches are ongoing, as well as various faculty positions within the colleges. Provost Thomas related that there are 11 faculty positions vacant in the College of Arts and Sciences, four in Business and Technology, eight in Education and Human Services, five in Fine Arts and Communication, and two in University Libraries.
· The deadline for completing the online ethics test is November 16.

· The Provost’s Open House scheduled for tomorrow has been postponed until 2:00 p.m. on December 1 due to the dedication of the new Wright House for veterans’ services.

Senator Finch asked about progress on the technology proposals made at the last Senate meeting. Chairperson DeVolder responded a letter with those recommendations has gone forward to President Goldfarb.

C.
Student Government Association (SGA) Report

(Jillisa Benton, SGA Representative)

SGA is trying to promote their name and to encourage greater student participation. They are helping to work on Western’s website to make it more “friendly, artsy, new, and ‘of the millennium.’” Ms. Benton said SGA would like to see students be able to use a single password to access webpages and Western Online.

SGA is also trying to get a temporary ice rink for Macomb where a free skate and a mini hockey game can be offered. She said the duration of the ice rink and other details are still being determined.

D.
Other Announcements
1.
Today is the deadline for petitions to fill a spring semester vacancy on the University Personnel Committee from the College of Arts and Sciences.
2.
Summer School Task Force Draft Report

(Assistant Provost Ken Hawkinson)

Assistant Provost Hawkinson related that when he began working in the Provost’s office 16 months ago, he was named as the director of summer session, replacing former Associate Provost Barb Baily. He had served on the Senate’s Summer Session Committee in 1999 when he was Vice Chair of Faculty Senate, and as Associate Dean of the College of Fine Arts and Communication had a role on a summer school committee established three years ago by Dr. Baily. Assistant Provost Hawkinson said Provost Thomas had noted dropping summer school enrollments at Western and asked him to establish a task force with the mission of increasing enrollment and the funds coming into the University during summer session. Assistant Provost Hawkinson attended national and regional conferences addressing summer session programs; he related one thing he learned from these conferences was that even the greatest summer session in the country will not be successful unless it is marketed effectively. He established goals to develop a marketing campaign for WIU’s summer session, pull together summer session information into one website, and coordinate a task force composed of the offices involved in summer session.

Assistant Provost Hawkinson extended his thanks to Director of University Relations Darcie Shinberger and Director of Marketing Kristen Dunstan and their design staffs for developing summer school marketing plans, and thanked Vicki Nicholson in the Provost’s office and Heather McMeekan in University Technology for help with the webpage design. Hard copies of the first few pages of the proposed summer session website were distributed to senators. Assistant Provost Hawkinson told senators the basic design of billboards advertising WIU’s summer session will be taken from the webpage design. One billboard will be placed on US 67 near the Macomb campus and the other on John Deere Road approaching the Quad Cities campus. He said billboards are scheduled to be displayed when students return to WIU in January and will remain up until May. Color ads will also be featured in the Quad Cities Post Dispatch, the Quad Cities Times, and the McDonough County Voice throughout the semester up to the start of registration; an ad in the Western Courier will run from January through May. A Telestars message about summer session will be sent to students; posters will be hung in residence halls and academic buildings; digital screens across campus will flash summer school advertisements; and flyers will be inserted in the Macomb Area Chamber of Commerce newsletter. Admissions counselors will be provided with flat sheets to share with prospective students and regional schools. Assistant Provost Hawkinson stated that currently persons wanting information on summer athletic camps must go to the WIU Athletics website, while those interested in summer music camps must go through a different website; the Task Force proposes to make its summer session website more attractive as well as accessible with a link directly from the WIU homepage to all camp and other summer program information grouped in one place. He hopes faculty will promote summer session to their students and departments will send notices about summer session to departmental listservs. Rick Carter, Director of Non-Traditional Programs, will be developing an advertising campaign specifically for distant and Board of Trustees BA students. Assistant Provost Hawkinson related that distance education enrollments increased by one-third last summer.

For the WIUQC campus in summer 2010, the Task Force recommends identification of 1) academic programs suitable for acceleration, 2) courses for which students are typically deficient when they enter their junior year at WIUQC, and 3) courses attractive to students returning to the Quad Cities from other four-year institutions. WIUQC will also initiate a marketing campaign during winter and spring breaks to promote WIU’s summer session.

Assistant Provost Hawkinson stated that the task force was not authorized to distribute summer school money to colleges, but deans were provided with their summer school budgets in mid-October, and all were increased this year. The budget from the President for summer 2010 will be $1,350,000, which Assistant Provost Hawkinson stated is $150,000 more than last year’s summer budget. Assistant Provost Hawkinson stated that since the Honors Program has not previously been directly involved in summer school, although there are Honors students taking courses, the Provost will fund one Honors course for summer 2010. In response to a 20 percent drop in total student credit hour (SCH) production from summer session 2002 to 2009, an incentive program will be offered for summer 2010 whereby colleges will receive an additional dollar for each SCH produced; last year, this would have resulted in nearly $18,000 that would have been returned to colleges to fund faculty travel and research.
Assistant Provost Hawkinson reported that fall and summer registration cannot be separated this year because it will require major programming changes before this can be accomplished, but courses are being advertised two weeks earlier, in mid-February, although the registration date will not be moved up. The Financial Aid office will develop a website to be linked to the summer session website which will highlight summer scholarship and grant opportunities. The summer school report states that less than one hundred students lived in residence halls last summer. University Housing and Dining is exploring more flexible options for summer 2010, such as more hotel-style housing for irregularly scheduled classes, interim session housing, or pre-study abroad housing. Non-Credit Programs is committed to expanding their summer youth programs and department conference programs as well as building more sponsored-credit courses.

Assistant Provost Hawkinson said many topics, including summer rotation, salary models, and courses offered in individual colleges or departments, were not addressed by the task force. He formally passed on to Faculty Senate those items in the draft report specifically addressing curricular issues:

1) that Faculty Senate explore a policy whereby students on probation who receive 2.0 or better in summer session courses are allowed to continue on probation, and

2) that UNIV 100 – offered to General Orientation, OAS students, and student athletes over the summer – be a graded course.

The task force report explains that students on probation are discouraged from taking summer classes because if they do not achieve a grade above 2.0, they are not allowed to return to WIU in the fall, and this is difficult to achieve given the limited offerings in the summer and because suspended students cannot take more than six semester hours.

Assistant Provost Hawkinson pointed out that Western serves many different groups and constituents with its summer session offerings; he related that the 1999 summer school committee spent many months trying to determine a University-wide summer school mission, but finally decided it was impossible to do so; departments must determine their own individual missions for summer school. He said the task force report does not address the costs of keeping the University open over the summer and, while it does chart tuition income and faculty salaries, does not include information on additional income sources. He noted that summer is the busiest time of year for some offices, such as Purchasing and Payroll, and that Physical Plant does much of their work on electronic classrooms over the summer months. Assistant Provost Hawkinson stated tuition income and state monies are now about half and half for meeting the needs of the University, so it is absolutely necessary that Western bring in more income over the summer months.

Professor Bill Thompson, University Libraries, expressed disappointment that salary information in the report was only framed in terms of faculty salaries, giving the perception that faculty are part of the problem; he pointed out there are many people serving on campus in the summer, and personnel dollars are always the biggest expense. Assistant Provost Hawkinson noted that the summer school budget has remained largely the same for the past seven to eight years due to the economic downturn and decrease in SCH production; at the same time, however, faculty salaries have gone up seven to eight percent from their base. He explained that while all salaries should probably have been included in the assessment, not just faculty salaries, it should be noted that faculty salaries increased by six percent while salaries of other employees have increased 3.5 percent yearly. Dr. Thompson remarked that it appears from Addendum C. in the task force report that faculty salaries represented less of the total percentage of summer expenses in 2009 than in 2005. Assistant Provost Hawkinson said, while he recognizes Dr. Thompson’s point, the task force was trying to avoid contractual issues; Dr. Thompson responded that when a chart on faculty salaries is included in the task force report, it seems to be setting up that discussion. Budget Director Julie DeWees stated instead of calling the chart “faculty salaries,” it could have been called “summer school budget” because that was the point the task force was attempting to make.

CAGAS Chair Richard Filipink asserted that the proposal related to probationary students taking summer classes would result in lowering the University’s standards and might give the message that summer classes are not as valuable as courses taken during the rest of the school year. He said the implementation of plus-minus grading will address the problem because students on probation who receive a C+ would earn a 2.33 GPA and be allowed to continue at Western. Ms. McLaughlin stated that it is more difficult for students to obtain a C or better in summer school than during the fall and spring semesters. Dr. Filipink asserted that changing the standards for summer school will only foster more confusion about what is needed to stay in school and gives the impression that the University is more concerned with tuition income than with properly educating students. Senator Pynes suggested that students on academic probation should only be allowed to take a limited number of summer classes, and every effort should be made to ensure they earn a grade of B or higher. He said that while the University does want them to return to Western in the fall in order to bring money to the institution, the language should be phrased so that it is apparent that Western primarily wants these students to succeed. Assistant Provost Hawkinson reiterated the decision for this task force recommendation will be left to CAGAS and Faculty Senate.

Parliamentarian Kaul asked if there is a separate summer session budget established for WIUQC or if funding for that campus comes from a single pot from which deans determine allocations. Assistant Provost Hawkinson responded there is no separate budget for WIUQC for summer session, although in past years, some money has been set aside for specific Quad Cities initiatives. He noted that some colleges are very active at WIUQC in the summer months, such as those involved with training teachers, so money is assigned to those departments that have program needs in those unique areas. Parliamentarian Kaul pointed out that some departments offer courses on both campuses while others do not, so those departments with courses in both Macomb and Quad Cities must split their resources. Provost Thomas explained funds are distributed to deans who are aware of their departments’ obligations on both campuses and make the appropriate determinations for funding allocations.
Senator Singh asked the Assistant Provost to define success for summer session 2010, explaining he is looking for some sort of metric. Assistant Provost Hawkinson responded he sees a successful summer session as one that results in increases in SCH production and tuition; he said the degree of increase would be the determiner of success. Provost Thomas added that while the task force is looking at number of students and classes, they will also take into account grades and student success.
Senator Singh asked what the starting point is for online courses as well as courses based in Macomb and at WIUQC, stating that he would like to see longitudinal data that can be mapped. Assistant Provost Hawkinson responded the task force has this data and will send it to Chairperson DeVolder; he said Health Sciences Professor Jeanne Clerc developed the data.

Senator Singh thanked those who developed the marketing plan but asked if there is a single summer session issue that can be concentrated upon, pointing out that it is impossible to please everyone. Assistant Provost Hawkinson responded the summer school committee ten years ago decided in general terms the University’s summer mission was to serve many populations. He explained Western does many things under the umbrella of conducting an excellent summer school program and helping students. Senator Singh urged that a specific message be developed that will resonate with the audience for summer session initiatives, stating that because the University cannot be all things to all people, a generic marketing plan will not be successful. Assistant Provost Hawkinson pointed out the impossibility of listing all of Western’s summer initiatives in the billboard advertisements, explaining this is why the message was simplified to “Spend your summer at Western” and “Spend your summer at WIUQC.” He said listservs and professors talking to their classes will assist with getting the word out to students about specific programs.

Senator Pynes noted that Western appears to be marketing to the same persons that are currently being targeted; he asked how saturated the Quad Cities market is already, noting that there is nothing directed at Springfield, for example. He added that students living in Macomb already know they can take summer classes at WIU. Assistant Provost Hawkinson explained it is difficult to draw students from outlying areas across the state to take summer classes in Macomb; he said an effort is being made to reach out to students while they are still at WIU during spring semester. Senator Pynes pointed out that increases in distance and online courses would seem to warrant reaching out to students farther away from Macomb and the Quad Cities. Assistant Provost Hawkinson reiterated WIU will conduct an online campaign with specific advertising, particularly targeting Board of Trustees Bachelor of Arts degree students. Senator Pynes asked how students in Springfield, for example, will be driven to check out WIU’s summer session website. Assistant Provost Hawkinson responded what the task force has presented is just a start that can be expanded with success.
Senator Erdmann noted that the phrase “Spend your summer at Western” seems to indicate it is going to be a costly endeavor. Assistant Provost Hawkinson responded this was brought up by someone else also; he had originally thought the phrase was simple and would work.

Senator Rippey expressed confusion about the push to bring students to Macomb when the biggest summer session increases have been noted in online enrollments. She asked if there are plans to favor one or the other of the two initiatives. She stated two competing initiatives might undermine the fact that there is much current on-campus students can achieve over the summer online. Assistant Provost Hawkinson stated the Board of Trustees program grew from 1200 to 1800 students within the past year and continues to grow, so this is the audience the task force is trying to capture for online classes. He said the military offers an incredible market for online classes and WIU is developing agreements with them, but all the details have yet to be pulled together.
Senator Finch asked whether SCH incentive dollars will be returned to the Centennial Honors College for Honors courses. Assistant Provost Hawkinson responded that since the Honors College does not house its own faculty they will not receive back the SCH production dollars. He said those faculty teaching Honors courses will be able to participate; deans will establish that research fund and faculty can participate within their own colleges. Honors College Director Bill Knox noted that General Honors courses may sometimes be taught by administrators as well as by faculty. Senator Finch wondered if there will be limitations on who can teach Honors courses because of the potential financial ramifications and the fact that SCH production goes toward the college from which the subject matter comes. She stated this could lead to colleges competing with each other for precious summer school dollars. Senator Pynes asked if the SCH production would also be applied to the area that provides the subject matter in the case of Board of Trustees classes; Dr. Carter responded that is the case because Non-Traditional Programs does not house its own faculty but works with colleges to provide courses for BOT students.
Dr. Filipink asked at what point University Professional of Illinois (UPI) would be asked to respond to the contractual implications of summer session recommendations. He said it appears that a timeline has been established but UPI will not be asked to respond until later; he asked how much later that will occur. Assistant Provost Hawkinson responded that all initiatives proposed by the Task Force can be put in place by January. He said the Task Force from the beginning chose to concentrate on marketing, advertising, establishing a central webpage, and various areas examining themselves to determine what improvements they could propose in time for summer 2010. He stated contract negotiations may open next year when the discussion turns more to money issues resulting from summer session initiatives. Dr. Filipink noted that departmental course proposals for summer session 2010 are due this week, so decisions are being made about who will teach Honors and other summer courses. Assistant Provost Hawkinson reiterated what is being implemented for summer 2010 does not involve contractual issues.
Parliamentarian Kaul asked what kinds of students historically have taken courses at WIU over the summer months. He said the Task Force has made a fine effort and expressed his congratulations to the committee, but asked if the effort is likely to reach those students who typically attend summer school at Western without knowing the usual profile. Assistant Provost Hawkinson responded there were about one hundred students resident on campus last summer, which is almost non-existent. He said a lot of WIU students live in the region and drive to summer classes, but he is hoping that with a more flexible housing program, some of them can be encouraged to stay on-campus. He said many freshmen and sophomores take classes at community colleges because they are less expensive, but Western does house a number of K-12 students through its summer camps. Parliamentarian Kaul asked if Western should encourage students to extend their stay at community colleges by an additional semester or year in order to make their transition to WIU easier due to the cost involved. He pointed out that many students reserve summer for work, and he believes that without the profile of a typical WIU summer school student, marketing may miss them. Assistant Provost Hawkinson stated that profiles of students typically involved in WIU’s summer sessions include returning teachers, noting that Counselor Education and Special Education courses offered at WIUQC in the summer months are filled immediately. He believes summer school funding should be distributed so that every department has a chance to offer courses that their own students need to take as long as traditional enrollment standards are met; he explained if a course only draws seven or eight students, it is probably not worthwhile to Western’s financial stability to offer it for summer.
Senator McNabb remarked on the image presented for the summer session website and billboards, noting that her visceral visual response is that there is a lack of representation from groups Western serves over the summer months, such as firefighters, military personnel, retirees, and teachers. The images instead appear to depict traditional college-age students. Assistant Provost Hawkinson responded the image for the Quad Cities billboard was intended to include an older student; in general, the students depicted in the advertising are WIU student leaders, so many that attend the University are familiar with their faces. Senator McNabb stated she does not see anything on the proposed summer session homepage that suggests a student should attend Western rather than a community college over the summer; she said nothing suggests that what WIU offers is special or different. She stated that information on the summer session homepage about the types of courses available should also, in order to play up Western’s strengths, highlight that these courses are taught by award-winning faculty committed to teaching excellence, and should reference the percentage of faculty who hold terminal degrees in their fields. Assistant Provost Hawkinson responded that is an excellent suggestion.
Senator McNabb asked if the task force held any conversations on a more robust “Maymester,” four-week courses that could start on the Monday immediately following the Saturday graduation in order to capture the current population. Assistant Provost Hawkinson responded this initiative is being discussed nationwide but must be generated by the departments. He said that, assuming programming is flexible and departments can generate the enrollments, they should explore this option. Provost Thomas added the University is also considering “Wintermester” courses. He asked senators to realize that all summer school initiatives will not happen in 2010, but, with the involvement of the proposed Senate ad hoc and standing committees, wonderful ideas will be generated that can be implemented for the future. Provost Thomas looks forward to continued faculty feedback.

Chairperson DeVolder asked if the time table for the Summer Session Task Force includes gathering feedback from a future town hall meeting, incorporating the feedback from today’s Senate meeting and the town hall meeting into a final draft of the report, and then returning to Faculty Senate to present the changes. Assistant Provost Hawkinson stated he will submit the revised report to Chairperson DeVolder who can then inform him whether Faculty Senate wishes for him to return. The town hall meeting will be scheduled for early December.
Ms. McLaughlin reminded senators that the other population at Western in the summer is those students on probation or suspended because summer offers their only opportunity to make the grades that will enable them to return to WIU in the fall. She said switching course offerings or limited choices for courses set these students up to fail. She said if departments wish to target these students, they need to make changes in the courses available for them. Ms. McLaughlin related that in the mid-1980s, summer school was open to any student denied admission to WIU during the regular admissions process, not only those admitted through OAS. Students took coursework in English, reading, math, and a skills course. Chairperson DeVolder said, because Western does have special populations and should be mindful of their needs, he was glad Provost Thomas explicitly stated that grades and student performance would be included in the overall evaluation of summer school.

Senator Singh remarked that statements about including as many departments and populations as possible in summer school initiatives may actually be part of the problem. He stated when students with specific needs in a certain major can’t find the necessary course offerings on campus, that dilutes their desire to stay and incur the expenses of pursuing a single course. He warned that the University cannot please everybody, and sooner or later will have to make hard decisions in terms of priorities and offering students extended programs that makes it worthwhile for them to take on a housing contract, for instance. He asked what the University’s position statement should be, noting that it cannot be “Come to Western because we have a cost guarantee,” because it needs to be something that WIU does differently. He said the issue needs to be why students should choose Western over a community college, and needs to be supported by research. Senator Singh stated the Task Force needs to know if students are taking courses from Springfield or elsewhere because of WIU’s distance options; he said if the task force only looks at a limited measure, then the metrics in terms of adding minimal credit hours doesn’t work out well in terms of a cost benefit analysis for the amount of effort expended. He concluded if the effort does not result in some type of return, then the University should not be doing it. Assistant Provost Hawkinson stated that, in terms of mission, the funding has followed the enrollment: over half of the summer budget goes to the College of Education and Human Services because they have the greatest summer enrollment. He said departments with high summer enrollments are magnets for a greater funding investment, allowing them more money to offer other successful courses. He related that new initiatives in the College of Business and Technology last summer resulted in a course with 60 students wishing to enroll; that course was split into two courses which both filled. He added the idea of “If we build it, they will come,” does not work; the money will flow where there are high enrollments. Senator Singh expressed his complete agreement that resources should be allotted according to market research. Assistant Provost Hawkinson promised to send Senator DeVolder his research figures to share with senators. He said Western is in the same situation as other universities located in rural areas nationwide. Senator Finch asked if WIU students have been surveyed as to why they are or are not attending summer session, stating that one reason they do not may be because of lack of job opportunities in Macomb over the summer. Assistant Provost Hawkinson agreed that lack of job opportunities is a big reason students do not stay in Macomb over the summer as it is with universities nationwide, but he said there are about 20 reasons in total.
III.
Reports of Committees and Councils

A.
Committee on Committees

(Martin Maskarinec, Chair)

SENATE COUNCILS:
Council for Instructional Technology
Bruce Harris, Inst Design & Tech
replacing
Melissa Stinnett

12
E&HS

Breanna McEwan, Communication
replacing
Sam Edsall

12
FA&C

UNIVERSITY COUNCILS
Amethyst Council
Jeff Hancks, Library

replacing
John Stiermann

Spr 10
LIB

University Honors Council

Linda Zellmer, Library

new position

12
LIB
UNIVERSITY COMMITTEES
Technology Security Committee
Jeanne Clerc, Health Sciences

replacing
Fred May

10
E&HS

NOMINATIONS APPROVED
IV.
Old Business

A.
Clarification of Senate Recommendation for Change to Option Definition
Chairperson DeVolder stated he has been contacted by a number of individuals, as well as by President Goldfarb, for clarification about Faculty Senate’s recommendation to change the definition of an option. The Faculty Senate on October 27 changed part of the definition of an option to read, “Includes a set of unique required courses requirements in addition to those specific courses required for the major field of study.” Chairperson DeVolder explained this refers to the group of classes that sets one specific option apart from other options that might be available within the major, the set of unique requirements that distinguishes Option A, for example, from Option B. He added the 15-hour minimum core, which was not changed by Faculty Senate, refers to the courses that all students, regardless of which option they choose, are required to take. He reminded senators the 15-hour core has been problematic from the perspective of Philosophy/Religious Studies and English/Journalism. Chairperson DeVolder asked whether the change approved by Faculty Senate actually reflected the sentiment of what senators wished to achieve.
Senator Pynes stated that all Philosophy wanted to know was if they could use an “or” within the core. He pointed out that last spring, Faculty Senate approved four new options for Political Science that included an “or” within their cores (p. 276 of the undergraduate catalog). He added that the departments of Economics, Foreign Languages, Geography, Business and Mathematics have existing cores that include an “or” but he has been informed that the “or” within these cores was grandfathered in when the definitions of academic terms were established; he pointed out this is not the case for Political Science, whose requests were approved just last spring. Senator Pynes stated that he does not think the definition of an option needed to be changed by Faculty Senate because Philosophy only needed the Senate’s judgment on whether an “or” could be included in core courses, and the Senate had effectively already approved this last spring.
CCPI Chair Jim LaPrad pointed out that Political Science had a 15-hour core without the “or” courses, while Philosophy’s core without the “or” courses is only 13 hours; he explained the difference is that the Political Science options have one-half to one-third of the total hours for the major without the “or”, so they effectively have five required courses that every student must take and two directed electives within their core. Senator Rippey responded that not only did CCPI and Faculty Senate approve the Political Science core last spring, CCPI did so after they did not approve Philosophy’s request, which indicates that CCPI understands there is flexibility in the language of the definitions. She said it is apparent that Political Science has a core with a disjunction, and the department does not see it as described by Dr. LaPrad – 15 hours and two directed electives – but as an 18-hour core with a choice as determined by faculty. She believes that in approving Political Science’s options, Faculty Senate last spring indicated their support of allowing departments, for disciplinary reasons, to give students a limited choice within their cores. She concluded since CCPI is capable of allowing disjunctions, she does not see what clarification to the language is needed; what CCPI allowed for Political Science, they should also allow for Philosophy.
Parliamentarian Kaul explained that a disjunction is allowed so long as the minimum core requirement remains 15 s.h. He stated that he reads the Terms Related to Academic Programming chart in a systematic way so that the number of core hours depends upon the option definition which comes before it on the chart; he said the question is whether the 15-hour core must be unique or whether it can include variation, and the vote taken last spring seems to indicate that variation is allowed. Chairperson DeVolder sees the definition of an option as the set of unique requirements that separate one option from any other, and the core as the classes common to both. He said the change approved by Faculty Senate at its last meeting applies to the courses unique to a particular option and not to the core. Chairperson DeVolder stated he thinks Faculty Senate needs to make clear what it wants and then refer those sentiments back to CCPI and have them decide how they are going to deal with them.

English and Journalism Professor David Banash spoke in favor of Philosophy’s request, saying allowing an “or” within cores would help departments in the Humanities, particularly those with large disciplines. He stated the 15-hour requirement was arrived at as part of an arbitrary discussion that was not discipline-specific. He said it is more common to find 9-hour cores in English programs across the country than it is 15-hour cores; he asserted a 15-hour core almost requires that a non-comprehensive major become comprehensive. He explained a disjunction within the core is necessary in order to serve different populations of English majors in a way that is similar to that occurring at peer institutions. Dr. Banash added 15 hours is not universal for English majors, and he would like to see some possibility of allowing for that flexibility at Western.
Philosophy and Religious Studies Professor David Haugen told senators that his department only tried to bring a very narrow issue to the Senate. He noted that a core is not defined within the Terms Related to Academic Programming document, so the department felt it could use the meaning of the term established through institutional history which allows an “or” within a core. He pointed out that, except for stipulating that majors with options must have a 15-hour core, the Faculty Senate has never approved a definition of “core” that prevents a disjunction within it. He concluded that because there are many instances of options that include disjunctions, CCPI’s decision to deny Philosophy’s core is groundless and arbitrary.
Senator Maskarinec stated Faculty Senate keeps confusing the requirements for calling something an official “option.” He explained that although a program would not be transcribed if it did not meet the established option guidelines, it can still be developed as an emphasis. He reminded senators that some options without 15-hour cores were grandfathered in when the new guidelines were established. He said that perhaps CCPI should have urged Political Science to make the additional courses beyond the 15-hours within their core directed electives, but the Council allowed for some flexibility. He explained that English and Journalism can still revise their program as they wish; they just would have to call the program an emphasis and not an option. Senator Maskarinec recognized, however, that English is intending to present introductory courses that offer the same learning outcomes from different perspectives, which seems to be a different issue that offering two completely different courses joined by an “or.” He suggested that perhaps CCPI would want to consider changing from required core courses to required learning outcomes.

Senator Maskarinec stated that while at the last Senate meeting, it seemed that senators were confusing the definition of an option with that of an emphasis, that now seems a minor concern compared with the larger one of allowing an unlimited number of “ors” within cores without establishing limits. He said this could result in confusing options with new degrees, particularly if the number of “ors” grows from one or two to five, for instance. He stated an option with five “ors” would effectively represent a new degree that is called an option and that does not have to meet a feasibility study verifying it is a reasonable program of study. He stated, for example, that the Telecommunications Management major developed two years ago has only three hours in common with the Computer Science degree; if unlimited “ors” had been allowed within cores, the department could theoretically have instead had a nine-hour core with two options, including two Computer Science and two Telecommunications Management courses resulting in a 15-hour core with the rest of the courses put together as the option requirement, but that is not what Faculty Senate should allow departments to do. He said if Faculty Senate opens up the guidelines to allow for an arbitrary number of “ors” within cores, it could lead to new degrees being offered without having any of the checks and balances in place because they will be termed “options.” Senator Maskarinec stated Faculty Senate needs to look at the ramifications more carefully, and seconded Chairperson DeVolder’s recommendation to send the issue back to CCPI for further discussion.
Senator Siddiqi pointed out that Faculty Senate spent much time at its last meeting discussing and then accepting a motion proposed with friendly amendments, and despite the suggestion that the policy needs further clarification, he believes it is already very clear. He asserted that Faculty Senate decides policy, not CCPI; CCPI follows what the Senate decides, so the issue should be discussed on the Senate floor and then CCPI should implement Faculty Senate’s decision. He said Faculty Senate should take as much time as is required to discuss the issue rather than send it back to CCPI. Chairperson DeVolder said he recommends Faculty Senate discuss and decide upon its sentiments, then send those sentiments to CCPI to decide how to implement them and to inform Faculty Senate if there are “red flags” that should be considered so that Senate does not travel a path that it does not intend to go down. Dr. LaPrad expressed a concern that options are listed in the undergraduate catalog as “fields of study” because they are transcripted, which leads to some confusion among students.
Senator Rippey said Political Science considers its options as having 18-hour cores, stating that if they had wanted the two courses joined by the disjunction to be considered as directed electives, they would have reflected them that way on the original request. Instead, the Political Science core includes 15 hours that all must take plus an additional three hours that are chosen from between two classes. She pointed out that the definition of an option specifies “a set of unique requirements” and also adds that a department “may include elective courses.” She said since Political Science has named their core as 18 hours including an “or,” it appears that Faculty Senate allowed them to establish and define their core with a disjunction; CCPI accommodated what Political Science indicated was appropriate for their major, which should be the standard applied to all departments. Senator Rippey stated that while new degrees should not be developed without proper procedures, allowing choice between two courses within a core does not set the University upon a slippery slope. She added Senate is considering whether departments can have within their cores a single choice, not whether they can have five choices.

Dr. Banash stated that allowing Philosophy majors to chose metaphysics or epistemology clearly does not make for a separate degree, but pointed out that English would like two “ors,” not one. He said English and Journalism’s request is grounded in consistency, and that it is clear neither English nor Philosophy are asking that a new degree be established “under the table” without undergoing a feasibility study. He stated the department wishes for cores to articulate some consistency but asks that requests be judged on a case-by-case basis.

Computer Science Chair and CCPI member Kathy Neumann clarified that the specification “may include elective courses” refers to the definition of an option, not a core, within the Terms Related to Academic Programming. Senator Rippey asked what is sacrosanct about a 15-hour core. She pointed out that Western has “ancient disciplines” where it is understood that the discipline comes to its topic from different perspectives that do not work with a 15-hour core; to suggest that these disciplines determine a 15-hour core if they wish to submit changes assumes that 15 hours is the standard. She asserted 120 hours for a college degree is fairly standard, but the number of hours within a core is not and seems to be specific to the discipline. Senator Rippey believes Faculty Senate should reevaluate the number 15 for core hours and stop trying to reshape disciplines to fit that number, instead allowing disciplinary experts to shape their majors as they see fit.
Senator Maskarinec stated that allowing one course in a disjunction should not be considered a hardship, but currently Faculty Senate is not considering any limit on the number, so departments could have five disjunctions if they choose. He stated limiting departments to one disjunction is a much different situation than not limiting disjunctions at all. He suggested perhaps Senate should consider requiring smaller cores for smaller majors and defining cores in terms of percentage; for instance, one-third of the total hours for the major for options from smaller majors. He also suggested that the core be defined in terms of learning outcomes. Senator Maskarinec stated that if Faculty Senate sets a limit on the number of disjunctions, he is much more comfortable with allowing them, but he thinks CCPI should be allowed to flesh out the language if Faculty Senate decides this is what they want. He said Faculty Senate could specify the total number of hours as a fraction with a minimum of 12 s.h. and allow one disjunction using learning outcomes.
Senator Blackinton asserted that 15 hours of core courses with commonalities for all students within a department is important, especially if there are 43-60 hours within a major. She stated that Theatre has 31 s.h. in its core, and she does not think 15 s.h. of commonality is that much to ask of a 60 hour major. She is afraid that if departments have a proliferation of options, students will graduate without much commonality within the majors.
Senator Deitz explained the 18-hour core for Political Science is a function of the discipline; she said the four options are specific to the discipline, and were determined by members of her department to be appropriate for Political Science students. She believes that one or two disjunctions is not the same, however, as five or more, so perhaps Faculty Senate should provide some guidance regarding the upper bounds of allowable disjunctions within cores. She stated that it would be the role of CCPI to decide if departments were trying to get around the additional requirements for establishing a major, but including one or two disjunctions in cores does not indicate that is what is occurring. She does not know how sacrosanct 15 s.h. is in terms of producing the common body of knowledge necessary for a major.
Senator Pynes stated that clearly the 15 s.h. requirement is not sacrosanct because Agriculture has a 10 s.h. core with three options, French has a 9 s.h. core with two options, and Philosophy has had a 10 s.h. core, so currently none of those departments meet the 15 s.h. goal. He pointed out that if Agriculture wanted to create a fourth option, they would have to create a 15 s.h. core as well. Senator Pynes related that when CCPI made the change to a 15-hour core requirement, they said that those departments wishing to make changes must meet the new requirement, which Philosophy did with a 16-hour core to accompany its new options. He pointed out that the Philosophy core includes logic, ancient Philosophy, modern Philosophy, and a WID course, as well as a metaphysical/ epistemological requirement which is standard in the discipline. He added that last week Faculty Senate voted to change the language of an option to accommodate Philosophy, and this is not inadmissible since last spring Senate allowed Political Science to create four options while using an “or” within their core. He concluded Philosophy would like for their program to be as rigorous and competitive as other Philosophy programs in the country.
Senator Singh stated the issue before Senate seems to revolve around the question of how sacrosanct are the definitions of academic terms. He stated that a lot of time was put into developing the definitions of academic terms, and if Senate does not agree with the current definitions, either they need to be sent back to CCPI to revisit the number required in the core for options or a motion needs to be made to revise the 15 s.h. requirement because the discussion seems to come down to this point. Senator Singh believes there is a lot of merit in holding everyone to a single definition because it provides consistency across campus. He stated if Faculty Senate needs to provide for the possibilities presented in the multiple valid arguments raised regarding this issue, then a statement needs to be added to the definition of the core specifying whether it is to be unique dependent upon the discipline, or, alternatively, whether it should be standardized; he said once this simple fact is resolved, it will not matter whether a core is 15 hours or not or whether or not it includes an “or.” He reiterated, however, that a “ton of work” went into defining the academic terms, and it may be wise to have CCPI examine the implications of adding hours, “ors,” or other items from the current conversation.
Dr. Banash noted that there has been a lot of discussion about consistency, and part of what is occurring may be that individuals are getting an idea of how complex 120-hour disciplines are and how cores fit in various ways in different disciplines. He stated that some disciplines share a lot of subject matter while others share little but methodology. Dr. Banash told senators that standardization does a disservice to the complexity and specificity of certain disciplines; he stated his belief in faculty determining within their disciplines what is best for them. Dr. Banash said English and Journalism is willing to say why their discipline is special and is not trying to slip through a major in the guise of an option. He hopes that the issue can be worked out in a way that recognizes how differently disciplines sometimes need to be reflected.
Philosophy and Religious Studies Professor Gordon Pettit pointed out that the term “core” is never defined in the Terms Related to Academic Programming document. He said Philosophy and Religious Studies understood that the idea of a core is part of the institutional heritage and how it has been used historically. He pointed out that cores have included “ors” historically, and they are not defined in a way to rule out this usage.

Senator Rippey told senators it is important to recognize the diversity at WIU and among the colleges and their majors. She said the question of why it should be asking too much for 60-hour majors to include 15 hours in common for all students is a reasonable one. She pointed out that Arts and Sciences does not have 60-hour, or even 45-hour, majors; they are usually much smaller. She believes the measure of an option as one-third to one-half of the total hours for the major seems arbitrary, particularly when applied to Arts and Sciences’ smaller majors. She sees a move away from the substance of programs and the thrust of the curricular goals of disciplines to an adherence to very arbitrary number guidelines. Senator Rippey explained that Arts and Sciences majors are deliberately smaller than comprehensive majors in order to provide students with as broad an education as possible, and cores may not be the same intellectually and academically for all Arts and Sciences majors. She said the current guidelines disadvantage Arts and Sciences and discourage their majors from developing or changing options, denying what their disciplinary experts think of as the integrity of their degrees.
Parliamentarian Kaul related that when the chart of academic terms was approved by Faculty Senate several years ago, it was thought to be all-inclusive and was intended to do a reasonable job, but now seems to be inadequate to that task. He noted that most senators seem to agree that something needs to change but disagree on how that particular change should be brought about. He discouraged senators from writing policy on the Senate floor and asked them to consider sending the chart back to CCPI to draft a revision and quickly come back before Faculty Senate with something on paper to debate and discuss.

Senator Hoge stated he voted against the change to the definition of an option at the previous Senate meeting in hopes that Faculty Senate would send their concerns back to CCPI and listen to their justifications. He pointed out that Agriculture has a 10-hour core but works as a “well-oiled machine,” and he would not like for anyone to tell them they must develop a 15-hour core. He expressed faith that his academic colleagues will make wise decisions, would provide good justifications for their changes, and would not attempt to ramrod any “slippery” majors through the curricular process.
Senator Finch told senators she chairs the College of Education and Human Services Curriculum Committee, which is currently preparing to consider ten requests from the Department of Dietetics, Fashion Merchandising and Hospitality, including a change in option that includes an increase to their core hours but still does not meet the 15-hour requirement. She expressed confusion as to whether her committee ought now to even consider their requests since they would likely be sent back or denied once they reached CCPI due to the lack of a 15-hour core.

Senator Maskarinec expressed his agreement with Senator Hoge and Parliamentarian Kaul that policy should not be written on the Senate floor and that too much time is being spent on this issue. He reiterated that the issue should be sent back to CCPI before returning again to Senate.

Motion: That CCPI be asked to establish a minimum and maximum core, to define cores, to define minimum and maximum in terms of hours that would be related, and to define whether a disjunction would be permitted within a core (Maskarinec/Singh)
Upon subsequent reading of the motion, Senator Maskarinec clarified certain wording:

Friendly amendment: That CCPI be asked to establish a minimum and maximum core, to define cores, to define minimum and maximum either in absolute number or as a percentage of the major, and to define whether a disjunction would be permitted within a core (Maskarinec/Singh)

Senator Rippey stated she could agree with the motion provided CCPI is to make its recommendation after taking into account the differences across the colleges. She stated there are some assumptions that have not been properly tested; she could support the motion as long as CCPI is also directed to take note of the differences in structures of the majors so that they do not bring back to Faculty Senate a recommendation that would, by its definition, exclude certain ones.

Senator Pynes pointed out that his department has been before CCPI several times, originally not realizing that they needed 15 hours for their core and subsequently after having developed a 16-hour core. He said his department wants to get their curriculum changes done; he would like their option to come forward because Senate accepted Philosophy’s interpretation at the previous meeting and agreed that they could have a disjunction within their core. He stated that if Faculty Senate approves the motion on the floor, Philosophy’s curriculum will be in limbo, and while he does not oppose sending the question back to CCPI, he also does not want to wait another semester to move forward. Dr. LaPrad pointed out that CCPI has already approved the change to the Philosophy option as revised but were asked not to bring it before Senate until it could be accompanied by the Pre-Law option request.
Political Science Chair Rick Hardy pointed out that when Assistant Provost Hawkinson spoke about summer session earlier, he recommended allowing departments to decide what is best for their areas, not some central agency. He said a parallel exists in determining cores; he believes departments know what is best for their disciplines. Dr. Hardy said senators are elected to make decisions, and while it might be easier to send the issue back to CCPI for a recommendation, that move would take additional time. He said Political Science has options moving through the curricular process and would like this issue to be settled. He urged that some kind of decision be made by Faculty Senate because that is what senators should do. Senator Maskarinec clarified that Senate is not dictating curriculum, it is dictating terms. He pointed out that if departments want to offer curricula, there are ways to do it, but they may not adequately fit within the guidelines to be able to be called options.

Senator Pynes asked if Faculty Senate is asking CCPI to define a core; if so, he suggested that it be done on the Senate floor, stating that this should not be sent back to CCPI to define and pointing out that the decision comes down to whether “ors” should be allowed. He pointed out that nobody is really objecting to the 15-hour core, and one of the departments with less than a 15-hour core – Philosophy – has now developed a 16-hour core, as long as a disjunction is allowed. Senator Pettit stated it seems odd to send the question of core definition back to CCPI because it is already known what they think – that the 15-hour core is invariant – unless they have changed their minds as a result of the Faculty Senate discussion.
Senator Siddiqi asked what is being done with the motion approved at the previous Senate meeting. He said before Senate can vote on an additional motion, it should be noted that senators did take a legal vote on a previous motion related to this topic. Parliamentarian Kaul clarified that whatever the Faculty Senate decides goes on to the President or Provost; in the case of the motion approved at the October 27 meeting, the President has not signed off on it and has requested additional clarification before doing so. He explained that unless the President or Provost signs off on a Senate recommendation, even though it was a legal vote, it does not have the official authority to become policy. He explained that Senate previously approved a change in the option definition, but there is a question whether that change impacts the number of hours in the core and, once approved by the President, how it should be implemented by CCPI.

Senator Finch asked if CCPI would send back DFMH requests if the department does not create a 15-hour core because, unlike Philosophy, their changes are not creation of new options but just changes to existing options. Parliamentarian Kaul reminded senators that when the academic terms document came into existence, it grandfathered in the majors that currently have less than 15 hours in their cores. He said Senator Finch raises an interesting question regarding those departments that change options rather than create new options in majors with less than 15-hour cores. Senator Rippey said if the core is such an important, uniform concept, perhaps Senate should consider taking action if those existing majors with less than 15-hour cores never change them. She said if cores deal in a fundamental sense with the integrity of degrees or options, then the University should not be willing to allow that inconsistency. She suggested that rather than have standardized numbers for option guidelines, Faculty Senate should approve the traditional definition of options as recognizing that departments define cores on their own terms. She said the University has traditionally allowed disciplines to define their own cores and should continue to do so.
Dr. Neumann told senators she is weary of hearing CCPI be “beaten up.” She said CCPI is a council of academic peers who are acting on good faith and trying to respond to the guidelines specified in the chart of academic terms established under former Provost Rallo. She promised if the issue is referred to CCPI, the council will try to meet the deadline for response and take into account the concerns expressed at Faculty Senate.
Senator Hoge asked if there is any way the 15-hour requirement can be struck and the description worded so that Faculty Senate no longer has to consider this particular issue. Chairperson DeVolder responded Faculty Senate can make any recommendation it chooses and it will be sent forward to the President or Provost for consideration. Senator Deitz summarized a lot of the issue seems to be whether choice is prohibited within cores; she believes if choice is not allowed within cores, it should be.

Senator Singh stated that Senator Deitz accurately summarizes the core issue. He said, in reference to the motion on the floor, that it was never his intention that the definition be inflexible. He explained the motion articulates whether, as a group, Faculty Senate believes there should be a common body of knowledge that everybody that graduates within a discipline shares. Senator Singh stated 15 hours is not a size that fits all, and the motion addresses this by asking if the requirement should be worded instead as a percentage. He explained the motion asks if this is worthwhile or if the whole proposal is a fallacy in terms of the idea of a core.

Senator Siddiqi does not believe the current definition of a core limits flexibility in interpretation, but CCPI answered this question differently. He said the President’s request for clarification resulted in the motion to send the issue back to CCPI, but he still prefers resolving the issue on the Senate floor. Senator Pynes said he likes the idea of a percentage because 30-hour majors could, if a percentage guideline is used, have 10-hour cores, although this would still leave out some majors with even smaller cores.

SENATOR MASKARINEC CALLED THE QUESTION

NO OBJECTIONS TO ENDING DEBATE

MOTION FAILED 4 YES – 12 NO – 1 AB
V.
New Business

A.
Resolution to Establish Ad Hoc Committee on Summer School 2010

B.
Guidance to CCPI Regarding Pre-Law Options

New Business was not considered due to lack of time.

Motion: To adjourn (Singh)

The Faculty Senate adjourned at 6:23 p.m.

Lynda Conover, Senate Secretary

Annette Hamm, Faculty Senate Recording Secretary

PAGE
16

