 WESTERN ILLINOIS UNIVERSITY

Regular Meeting, 27 November 2012, 4:00 p.m.

Capitol Rooms - University Union

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

SENATORS PRESENT: J. Baylor, L. Brice, J. Choi, S. Cordes, S. Haynes, R. Hironimus-Wendt, D. Hunter, A. Hyde, G. Jorgensen, I. Lauer, M. Maskarinec, B. McCrary, D. Miretzky, K. Myers, K. Pawelko, B. Polley, J. Rabchuk, S. Rahman, S. Rock, S. Romano, M. Siddiqi, R. Thurman
Ex-officio: Ken Hawkinson, Provost; Tej Kaul, Parliamentarian

SENATORS ABSENT: B. Thompson
GUESTS: Dale Adkins, Steve Bennett, Gary Biller, Andy Borst, Tom Bruening, Jessica Butcher, Peter Calengas, Scott Coker, Jane Coplan, Katrina Daytner, Jeff Engel, Rich Filipink, Magdelyn Helwig, SharCarre Johnson, Mark Kelley, Walter Kirkland, Angela Lynn, Sue Martinelli-Fernandez, Blair McDonald, Patrick McGinty, Tera Monroe, Caryn Morgan, Russ Morgan, Kathy Neumann, Nancy Parsons, Bill Pratt, Paul Schlag, Sarah Schoper, Tracy Scott, Craig Tollini, Steve Wailand, Janet Wigglesworth, Ron Williams
I. Consideration of Minutes

A. 6 November 2012
MINUTES APPROVED AS DISTRIBUTED
II. Announcements
A. Approvals from the Provost

1. Requests for New Courses
a) BC 499, Field Work in Broadcasting, 3 s.h.
b) ECON 351, Global Economic Poverty Issues, 3 s.h.
2. Request for Inclusion in General Education
a) ECON 351, Global Economic Poverty Issues, 3 s.h.
3. Request for General Education Global Issues Designation

a) ECON 351, Global Economic Poverty Issues, 3 s.h.
4. Request for BGS Online Writing Designation

a) ECON 351, Global Economic Poverty Issues, 3 s.h.
5. Request for WID Designation

a) FS 485, Political and Legal Foundations, 3 s.h.
B. Provost’s Report
Provost Hawkinson informed senators that the state of Illinois continues to owe $31.5 million to WIU for FY 13 – approximately $25.5 million in appropriations and $5.5 million for Monetary Assistance Program (MAP) grants. President Thomas will make an announcement when additional funds are received. Provost Hawkinson announced that the President approved the release of fifty Provost’s Travel Awards for a total of $35,000. He added that last year the awards money was not able to be released until much later in the academic year, so he is delighted that some faculty members’ fall travel expenses are able to be covered.
Provost Hawkinson announced that a new scholarship for transfer students was just approved. He stated the scholarships, which were made available through the efforts of Vice President for Student Services Gary Biller and Admissions Director Andy Borst, will provide a one-time $1,000 scholarship to any student transferring to WIU with an associate’s degree and 3.5 GPA or higher, and a one-time $400 book award scholarship to any student transferring to Western with an associate’s degree. Provost Hawkinson explained that the scholarships are intended to attract the most academically qualified transfer students while recognizing that any students transferring in with associate’s degrees tend to finish four years of college. The Provost stated that even though the Western Commitment scholarships only began mid-year in 2011-2012, they have already paid off in more students in higher academic classifications and an overall increase in Western’s academic profile. Last year Western awarded 12 of the top Western Commitment scholarships, granting those students about $64,000 over four years, and this year Provost Hawkinson informed senators there are already 70 applicants for this category, which is tremendous. He stated that the University is working very hard to bring in top students and to retain them in the Honors College and in residence halls to set an example for other WIU students. Senator Maskarinec remarked that now that the University has a scholarship program for new freshmen and transfer students, he wonders if graduate students would be targeted next. Provost Hawkinson responded that various scenarios are being considered, including providing more graduate assistantships and creating additional teaching assistantships in the College of Education and Human Services as well as other areas to help with UNIV 100. He added that additional international scholarships are also being considered; the College of Business and Technology is developing a plan to recruit international students that will soon be going before the President and Cabinet.
Senator Siddiqi asked Provost Hawkinson to respond to an article in the Monday, November 26 Western Courier titled “Western Listed as ‘Dangerous’”. Senator Siddiqi related that the article quotes The Business Insider, a financial blog, as indicating that from 2007 to 2011, Western experienced an average of ten violent crimes and 161 property crimes per year, ranking it the twentieth most dangerous school in the nation based upon FBI crime data per capita. Provost Hawkinson observed that prestigious universities such as Duke, Berkeley, and UCLA are also on the list, which leads one to question how and where the data was gathered. He pointed out that Western is a small residential campus, and compared to other institutions has a low number of crimes; however, an increase from two to four assaults, while low, would represent a 100 percent increase. Provost Hawkinson stated that the statistics may reflect that Western encourages its students to report thefts and other crimes and prosecutes students that commit them. He added that the number of thefts on campus has increased, and a letter will be going out to the campus community from the newly-hired Director of the Office of Public Safety (OPS) to address this issue.
Vice President Biller told senators that any crime is unacceptable, and WIU does show an increase of incidents reported; many are crimes of convenience, such as thefts of cell phones, laptops, and Xboxes. He stated that WIU has a program of community policing in the residence halls that many other institutions do not; each residence hall has an OPS office assigned to work with the staff, and there is an office sub-station for police officers to work from in each residence hall. Vice President Biller explained that this means that crimes that might at other institutions be handled by residence hall staff and through the judicial process are handled through the police process at Western. He stated that President Thomas has charged Vice President Biller and the Director of OPS to solicit feedback on WIU’s handling of safety issues; they have visited SGA, the Community-University Partnership Program (CUPP), and residence hall groups. Vice President Biller asked that any ideas or suggestions for improvement be sent to him.
C. Student Government Association (SGA) Report

(Steve Wailand, SGA Representative to Faculty Senate)
In recent action, SGA passed two bills related to the WIU soccer team and their championship win.
D. Other Announcements
1. Petitions are sought from tenured full professors to serve on the University Personnel Committee for spring semester 2013. One-semester sabbatical replacements are needed for one UPC member from the College of Arts and Sciences and another from the College of Fine Arts and Communication. Election notices and petition forms have been mailed to chairs in these colleges, and are available on the Faculty Senate website under “Elections.”
2. WIU Macomb Campus Master Plan

(Scott Coker, Director, Physical Plant)
Mr. Coker thanked Faculty Senate’s Council on Campus Planning and Usage, which was very involved in the master plan process. Final approval for the WIU Macomb Campus Master Plan will be sought at the December Board of Trustees meeting. Mr. Coker informed senators that many open forums have been held across the campus as well as at Macomb’s City Hall to gather input. He told senators that SmithGroup JJR determined five guiding principles for the master plan based on what they observed and heard while on the Macomb campus: alleviate congestion, enrich open spaces, improve pedestrian connectivity, redistribute parking, transform the academic environment, and enhance campus gateways. The goals of SmithGroup are to enliven the academic environment, enhance the student experience, strengthen campus identity, engage the strategic enrollment plan, and develop visionary, yet implementable, strategies.

Some long-term plans will move forward from the 2007 master planning process: Heating Plant relocation to north of the Physical Plant, a basketball arena in Q-Lot, the science building expansion, a new education building, renovation of west Hanson Field, a new visual arts center, a new University Village, and the Performing Arts Center. Mr. Coker stated that some of the main systems that SmithGroup considered throughout the process were 1) vehicular circulation, including bus stop management based on student needs; 2) pedestrian circulation, including the need for bus stops to interact with sidewalks; 3) bike circulation, along roads as well as development of a main bike route through the Macomb campus; and 4) open spaces where faculty, staff, and students can gather. Mr. Coker said that while the University does not plan to close Murray Street, there are plans to improve the atmosphere of the street, which is a major pedestrian cross-walk. SmithGroup has suggested fenced medians be utilized throughout the campus to force students to cross at designated cross-walks and improve safety. He added that there were many discussions about parking, with near-term plans including a lot at the north end of the band practice field to replace parking lost by construction of the Performing Arts Center, as well as plans for parking garages to be built on the Library lot and at the east end of the University Union.

Senator Rabchuk asked Mr. Coker to elaborate on the plans for sidewalks. Mr. Coker stated that anywhere construction work occurs on the campus, sidewalks will be built on both sides of the street, such as is being done currently with University Drive as part of the steam line project. Senator Hunter asked how the proposed parking garages will affect traffic flow on the campus. Mr. Coker responded that the main truck loading dock for the University Union would be moved with the addition of a parking garage on the east end of the building, and a pedestrian walkway would go over Murray Street from the proposed parking garage between the Library and Knoblauch. Parliamentarian Kaul remarked that the University used to offer 10-minute loading zones in front of Stipes Hall and elsewhere, but those have completely disappeared. Mr. Coker responded that the street in front of Stipes is a city street; decisions about it are made by the city in consultation with the University. He thinks the loading areas were removed because of bus traffic. Parliamentarian Kaul pointed out that academic buildings have loading and unloading needs, so this presents a problem going forward, such as for the proposed science building expansion. Mr. Coker responded that Physical Plant deals with these problems on a daily basis. He stated that service drives are being considered as part of the planning process because in the past there didn’t seem to be a lot of thought given to this, which is one reason the updated master plan is critical. He noted that there is no access whatsoever to Sallee Hall, and Memorial Hall may be difficult to access once the Performing Arts Center is built.

Senator Rabchuk asked if the new heating plant on the north side of Physical Plant would burn coal. Mr. Coker responded that the University no longer burns coal whatsoever. He added that a lot of equipment would have had to be replaced to continue burning coal, so last year the University began using only natural gas for its heating needs.

Mr. Coker explained plans for unifying campus elements which will be tied to new gateways. “Seating walls” will be built that will utilize the same columnar elements and style as proposed gateways. In order to prioritize elements of the master plan, SmithGroup has developed a strategic renovation matrix with decisions based on such elements as whether proposed renovations are associated with signature programs, the First Year Experience, the strategic plan, or are along the Legacy Walk. Other factors included on the strategic renovation matrix are whether the project is included on the capital list for funding or has other funding sources, has been recently renovated, or whether there is a deferred maintenance factor. Senator Hunter asked what is considered to be “recently renovated.” Mr. Coker responded that Memorial Hall is the most recently renovated building on campus; Knoblauch Hall was renovated in the 1990s, and Tillman Hall has undergone minor remodeling.
Mr. Coker stated that he has presented the master plan to the Council for Administrative Personnel and the Civil Service Employees Council and will present it to SGA this evening. He plans to present it to the Board of Trustees next month.

Motion: To endorse the master plan (Hunter/Siddiqi)
MOTION TO ENDORSE APPROVED 20 YES – 0 NO – 2 AB

Chairperson Rock asked if senators would consider making a motion to consider next all agenda items not related to the First Year Experience.

Motion: To reorder the agenda to consider all non-FYE agenda items next (Hironimus-Wendt/Siddiqi)
MOTION APPROVED 22 YES – 0 NO – 0 AB
III.
Reports of Committees and Councils
C.
Council on Curricular Programs and Instruction (Reordered)

(Steve Bennett, Chair)

1. Curricular Requests from the Department of Geology
a) Request for Change in Option

(1) Paleontology

Dr. Bennett explained the core for the Paleontology option did not match the Geology option, so this change will make the two identical.

PALEONTOLOGY OPTION APPROVED

2. Curricular Requests from the School of Engineering

a) Requests for New Courses

(1) ENGR 211, Engineering Statics, 3 s.h.

(2) ENGR 212, Engineering Dynamics, 3 s.h.

ENGINEERING COURSES APPROVED

b) Request for Change of Major

(1) Engineering

Dr. Bennett explained that the change adds the two new classes, ENGR 211 and 212. Senator Rabchuk expressed concern that PHYS 310 is not explicitly listed as an “either/or” option for Engineering students although it is equivalent with ENGR 211 and they are not exclusive. School of Engineering professor Blair McDonald agreed that ENGR 211 and PHYS 310 are equivalent classes and one could substitute for the other. He explained the School of Engineering did not include PHYS 310 in the request for change of major because they would prefer for their students to take ENGR 211 rather than PHYS 310. He stated that the School of Engineering would like for their students to be taught by Engineering professors so that they can begin to be familiar with them and start to build an engineering identity in their freshmen and sophomore years. Senator Rabchuk pointed out that Pre-Engineering is offered on the Macomb campus; he believes it would give rise to a certain amount of confusion if PHYS 310 is not listed on the Engineering major. Dr. McDonald noted that PHYS 310 is listed under Pre-Engineering, but Senator Rabchuk asserted that if it is going to be part of the Engineering major, PHYS 310 should be listed there as well. Senator Hironimus-Wendt expressed his agreement with Senator Rabchuk, pointing out that if there is an equivalent course it should be listed as equivalent. He added that Engineering students will get to spend 50 hours with Engineering faculty so the fact that they will be exposed to Physics faculty could only be a plus if they choose to take PHYS 310. Senator Hunter asked if the reasoning behind the equivalency is because PHYS 310 would primarily serve Engineering students who start the program on the Macomb campus. Dr. McDonald explained that PHYS 310 will only be taught once a year in the Quad Cities while Engineering students in Macomb need the course outside of that single offering. Senator Rabchuk clarified that PHYS 310 will not be taught in the Quad Cities; the course being taught in the Quad Cities once a year is PHYS 211. Senator Hunter asked if the equivalent PHYS 310 course is intended to be taught in Macomb while the ENGR 211 course is intended to be taught in the Quad Cities; Dr. McDonald confirmed this is correct. Senator Hunter asserted that both courses should be listed on the request for change in major form so that students on the Macomb campus are not confused. Parliamentarian Kaul agreed that if the two courses are equivalent, they need to both be included somewhere in the description of the major. Dr. McDonald informed senators that Engineering students seldom see Engineering faculty until their junior year; there is now a move across the country to establish freshmen engineering cohorts so that students feel more like engineers. He also pointed out that ENGR 211 and PHYS 310 would be taught a little differently; Engineering faculty would use some terminology that Physics professors would not utilize. Senator Hironimus-Wendt stated that if Senator Rabchuk would like to move that the request for change of major be sent back to CCPI, he would support that. CCPI Chair Steve Bennett asked if senators would consider a friendly amendment to indicate that Engineering students could take ENGR 211 or PHYS 310 since this is what would be done in practice anyway. Dr. McDonald agreed that this language would be acceptable to the School of Engineering.
Friendly amendment: Change the addition of ENGR 211 to the core courses for the Engineering major to read “ENGR 211 or PHYS 310.”
ENGINEERING MAJOR APPROVED WITH FRIENDLY AMENDMENT

3. Curricular Requests from the School of Agriculture

a) Request for Change of Minor

(1) International Agriculture

INTERNATIONAL AGRICULTURE MINOR APPROVED

He a
V. New Business (Reordered)
a. Election of One Senator to Serve on Committee on Provost and Presidential Performance for

Spring 2012
Chairperson Rock asked for volunteers to replace Senator Myers on the Committee during her spring 2012 sabbatical. Senator Polley volunteered to serve on the Committee. There were no other nominations, and Senator Polley was declared elected.

IV. Old Business (Reordered)

Chairperson Rock stated that although a general discussion of the FYE package was not placed on the agenda by the Executive Committee, he has received requests from senators that the discussion be continued prior to consideration of the Senate council reports.

Senator Brice recalled that Senator Rabchuk asked at the last Senate meeting about the training process for UNIV 100 professors and received the answer that this would involve evaluations of the classes, continuing education opportunities, and opportunities to improve teaching methods. Senator Brice remarked that this sounds as though it is contrary to department criteria. Interim Associate Provost Parsons responded that 70 percent of areas offering FYE courses offer training for their FYE faculty. Senator Brice stated that while he has no problem with training for UNIV 100, he has concerns about the training for traditional FYE courses. Dr. Parsons explained the training would include information on how the traditional FYE classes tie in with UNIV 100 and how information included in UNIV 100 is infused throughout the curriculum. She explained the training will basically provide information to traditional FYE faculty about the guidelines, activities, and outline being followed by UNIV 100. Senator Brice asked if the training will be similar to previous FYE orientations; Dr. Parsons confirmed that it will be. Senator Brice asked how FYE faculty will be evaluated; Dr. Parsons responded FYE faculty will not be evaluated any more than what has occurred in the past. She added that assessment will occur, but it will be tied to the program components rather than to the faculty members. Provost Hawkinson explained that about 80 to 90 sections of Public Speaking are taught by the Department of Communication; everyone teaching those sections attends informational sessions where expectations regarding common assignments and what speeches will be required are outlined with the expectation that faculty will require the same assignments for all sections. He added that the same process is used for the Human Communications course. Provost Hawkinson pointed out that use of a common textbook often occurs when courses with many sections are offered.
Senator Rabchuk related that when he looked through the goals of the FYE program, it appeared to him that the burden of assessment will fall on the UNIV 100 course rather than on the traditional FYE course. Dr. Parsons explained that the First Year Experience will include three components: the UNIV 100 FYE course, a Student Services component in residence halls which will be offered in other venues for commuter students, and an advising component. She stated that assessment will occur throughout the program, not just in the UNIV 100 course. Senator Rabchuk pointed out that the six goals of the FYE program seem to address UNIV 100 more directly than the traditional FYE course. Provost Hawkinson stated that the traditional FYE course has typically been assessed through National Survey of Student Engagement (NSSE) data; many of the goals that are listed for the FYE program are components which also show up on the NSSE survey. He stated that NSSE data is gathered by tracking students when they matriculate at Western and again when they leave the University. He explained the data includes such information as outside-classroom experiences, one-on-one engagement, small class sizes, and writing in the classroom. He added that students in traditional FYE courses also received a survey that addressed these types of issues specifically. Provost Hawkinson also noted that traditional FYE courses are also assessed through the General Education assessment process. Senator Hironimus-Wendt added that NSSE is a national index used at all universities to assess writing and oral proficiency. He added that NSSE offers a way to benchmark institutions with each other and is a standard measure used at most universities.

Senator Hunter remarked that FYE goal 3 (“Continue building supportive academic, emotional, and social networks”), goal 4 (“Engage in and demonstrate respectful and appropriate interactions within their communities”), and goal 6 (“Demonstrate a desire and interest in continuing their education”) would be more aptly taught in another type of environment than in what is being considered for UNIV 100, which would seem to be more appropriate for goals 1 and 2 (“Demonstrate the acquisition of skills for academic achievement” and “Be aware of resources and policies, including how to access them and what they are, in order to succeed and use them when appropriate for success”). He added that the “active components” would come from other experiences. Admissions Director Andy Borst stated that the burden for meeting FYE goals largely falls on UNIV 100 while the application of that content occurs in the traditional FYE courses.
Senator Rabchuk reiterated that a crucial issue not clearly delineated is how the traditional FYE course and UNIV 100 will interact, how there will be accountability for that interaction occurring in the traditional FYE course, and how it will be determined whether the two types of courses are working together since most of the assessment for FYE will take place in the UNIV 100 course. Dr. Parsons explained that various individuals across the University will be brought together – whether physically or via email – one or two times a semester to talk about how this process is working and whether the desired interactions are occurring. She stated these conversations will include not only FYE Gen Ed instructors but also those professors teaching the pre-professional FYE courses. She stressed the FYE Leadership Team has tried to be very intentional and holistically focused on students; the Student Services and advising aspects of the FYE experience are also very important in how they support the holistic component. She related that some universities with FYE programs refer to this approach as “faculty clusters,” which include advisors, student services, faculty, and residence hall staff. She assured senators that these groups of people will come together to discuss issues related to the FYE program as the process continues.
Senator Hironimus-Wendt stated that he has worked in the FYE program for seven years but believes the program has been poorly executed up to this point. He believes that bringing FYE faculty together to make a better product for Western’s students makes a lot of sense and will only improve the program. He stated that while up to this point FYE faculty have received advice from the FYE faculty associate on ways to improve students’ experiences, working more intentionally can only help the program because that hasn’t occurred up to this point. Senator Thurman expressed his appreciation to Senator Hironimus-Wendt for his honesty, adding that he thinks everyone can agree that the FYE program needs improvement. Senator Thurman thinks that “a lot of eggs are being included in this basket of UNIV 100”; UNIV 100 is a new idea so everyone is concentrating on it, but it is untested. Senator Thurman recommends that the University try to be conservative rather than going in a big direction and that the proposed changes to the FYE program be thought through a bit more.
Interim Associate Provost Parsons explained that the concept of a first year experience seminar class has existed since the 1800s with the first FYE class offered for credit in 1911. She stated that while popularity of the concept has increased and decreased, interest in FYE has been strong since the 1970s. She informed senators that googling “FYE seminars” will result in 1.8 million “hits.” Dr. Parsons stated that 95 percent of all four-year universities offer these types of programs, so they have been thoroughly tested; the University of South Carolina has been offering FYE programs for 40 years and is considered the premiere for expertise in this field. Western Illinois University has offered UNIV 100 in some format since the 1980s. Provost Hawkinson agreed that what is being considered for FYE is not new. He stated the FYE Committee was somewhat conservative in that they decided not to create a new course but to expand an existing course, which represented a compromise. Provost Hawkinson pointed out that the FYE Review Committee that considered the various options for revision of the FYE program was a large, representative committee that gathered best practices across the country to develop into a package that they thought would best fit WIU. He stated that there were many options that could have been included in Western’s revised FYE program, but representatives who actually work with freshmen and teach FYE classes determined to bring forward a package that included parts of the existing FYE program with new recommendations incorporating UNIV 100 to fill in some of the gaps that were missing in the current program. He stated that many aspects of the proposal have been tested, and he does not think the University is taking too much risk with it.
Senator Rabchuk stated that while he understands Senator Hironimus-Wendt’s points about the need for improvements to the FYE program and does not disagree, his concern is that although the UNIV 100 concept has been around for a long time, there is not a lot of data about interweaving or bridging UNIV 100 and a content-area course. Senator Rabchuk stated that he does not see this aspect coming across strongly in the documentation as something that has been thoroughly considered. He stated that while there is the potential for a lot of good synergy, the process needs to be thought about more carefully. He noted that what is assessed in a course is generally what is emphasized, and the proposal includes plans to assess things not tied to traditional FYE courses. He elaborated that there are plans to remove parts of the traditional FYE course, but it is not clearly articulated what the revised traditional FYE course should now be doing, and there needs to be more work done to make this clear. Provost Hawkinson pointed out that the first goal for the FYE program – to enhance study skills – includes such topics as reading, writing, critical thinking, evaluating information, and priority management skills which are included in UNIV 100 but which are directly applicable to the FYE content course. He stated that many other topics covered in UNIV 100 will allow students to be better citizens of WIU, more developed human beings, and more comfortable in their surroundings, which should increase their retention possibilities. He noted that while not every goal of UNIV 100 will fit into the content course, nor should it, UNIV 100 will represent a “base course” wherein different goals will directly relate to the different experiences students will have at the University.
Senator Hironimus-Wendt recalled that Senator Thurman used the word “conservative”; Senator Hironimus-Wendt likes that word because he is a critical thinker. He asserted that when UNIV 100 was chosen for the revised FYE program, the FYE Review Committee was thinking conservatively and looking at what Western already offered, which was two very disconnected FYE courses that were taken in sequence. He related the Review Committee was not surprised to see that after a couple of years of the current FYE model, the two courses were not accomplishing the FYE goals and students were not necessarily better prepared for college after having completed them. He related that the Review Committee began thinking a year ago how to create a better program for Western’s freshmen, since WIU’s goal is to create a better experience for its students. They found that 75 percent of Western’s freshmen do not have a parent that has graduated from college, and 50 percent do not have a parent that has ever attended a college, which is abnormal compared to other institutions. He reiterated that freshmen come to WIU with very little family framework to tell them how to get through college; instead they arrive with the myth that college is going to help them, and the FYE Committee began last year to become much more intentional about how the University is going to serve these students. He said the Committee narrowed down what a student needs on Day 1 at Western: they need to know how to read a book, how to study, how to take a test, and other basic, fundamental skills that will help them in college. Senator Hironimus-Wendt believes that UNIV 100 will be very intentional about providing skills that most of Western’s students need if they are going to please faculty and please themselves as graduates of WIU, and he is convinced that UNIV 100 will serve these students. He believes that this is a conservative model because the University has moved away from the liberal current model of just requiring six hours of Gen Ed coursework in smaller groups of 20 and hoping that this will magically work, because this model did not work well.
Senator Hirnonimus-Wendt stated that he agrees with Senator Rabchuk that the revised model could be better. He advocates tying the cohort of 20 students in UNIV 100 to a specific traditional FYE course so that there is much more intentionality between the two courses. He said this idea was discussed by the Review Committee but didn’t come to fruition. Senator Hironimus-Wendt thinks this model would be a great way to create an even better experience for students, but right now that proposal is not on the table; right now there is an intentional effort to give Western’s first-year students, who are primarily first generation students with no background of college, an opportunity to enhance those skills that will bring them up-to-speed their first semester to survive and thrive. Senator Hironimus-Wendt likes the proposed model a lot better than the model that Western currently has; it is more intentional, there will be more oversight, and hopefully there will be collaboration among those teaching the content courses. He observed that right now there is little collaboration among those teaching FYE content courses; in his department, although there was initial collaboration and discussion in department meetings about how FYE courses were being taught, that has fallen by the wayside. Senator Hironimus-Wendt believes that taking what Western already has in FYE and making it more intentional has merit at this point.
Senator Cordes observed that there are many FYE programs around the country and a number of studies have been done regarding their effectiveness. He thinks the framework that is being built with the Gen Ed-Y courses and the UNIV 100 course is kind of a novel approach, particularly tying those two pieces together. He stated that a lot of times institutions try to take a top-down approach with their FYE programs and try to fit what they have to the current times, changes in student demographics, or retention and enrollment data, but WIU’s FYE Review Committee tried to build something for Western from the bottom up. He related the Committee tore FYE down to what they felt were its most basic ideas – to the point of taking post-it notes and sticking a couple hundred of them to a wall – and reorganized these basic ideas to represent where the University is currently with some of the things that need to be achieved by FYE. He stated that the only thing that FYE teams have not yet focused on in a dedicated fashion is assessment; the Committee has generally discussed assessment of the program as a whole as it ties to the University community, academic achievement assessment in terms of learning in the classroom, and assessment of the FYE goals and how those will be taught. Senator Cordes asserted that he could probably argue successfully about how these goals could be tied to a Gen Ed-Y discipline-related class as well as to UNIV 100, and he believes that the two types of courses building on each other is a good idea. He informed senators that Project Information Literacy came out with a report two weeks ago indicating that students entering the marketplace with a wide range of jobs over the past five years do not have the skills necessary to take notes on the job or use the index in a telephone book. He added that the fact that Western has a population of students that may not develop these skills at home makes it important that WIU is providing these types of basic building blocks. Senator Cordes believes a next step is to form a dedicated assessment committee to decide what needs to be assessed in FYE and determine whether change is occurring in terms of the FYE goals. He stated that building bridges between the two types of FYE courses will be part of the staff training and development programs, and a strong philosophical framework needs to be utilized to assess the effectiveness of the revised FYE program. He explained that ongoing communication between the two sides of the FYE program will be needed to see what fits; standards, predictors, and outcomes will need to be documented to show what is being accomplished over time. Senator Cordes thinks that Faculty Senate needs to maintain communication with that assessment process to see how it is unfolding down the line.
Parliamentarian Kaul stated that he echoes what has been said by Senators Hironimus-Wendt and Cordes. He pointed out that several courses in the undergraduate catalog specify that courses are to be taken concurrently, but what is missing is information on how that is supposed to work. He noted that General Education courses must be assessed every semester, and one element of that, particularly in regard to FYE courses, should be how concurrency is supposed to work. He stated that guidelines regarding this process need to be provided for the benefit of instructors teaching UNIV 100 and traditional FYE courses. Parliamentarian Kaul is afraid the two groups of instructors will each work in their own direction, and although he thinks it is unlikely this issue can be resolved immediately, he suggested the University needs to strongly look at how it assesses concurrent courses. He stated that an examination of the reasons why some courses in the undergraduate catalog need to be taken concurrently could be used as a model, and it is important to make this part of the assessment process.
Parliamentarian Kaul suggested that FYE training could be achieved similarly to ethics training by making it mandatory. He believes that participation in training on a voluntary basis may not be good enough; if 70 percent of FYE faculty participate in the training process, the Committee needs to ask itself if that is good enough for the program even though 30 percent of FYE faculty will not undergo the training. Parliamentarian Kaul believes that faculty training must be a mandatory part of the FYE process in order for the program to be successful. Senator Hunter observed that the FYE program was not successful in the past because FYE faculty did not engage with one another, but he said he is not hearing how that will change. He stated that faculty development seems to be a key issue. He fears that FYE training might become another obstacle that faculty have to contend with, such as the ethics training is perceived to be, particularly if the training is done online. He stated that there are ways to make the training attractive to faculty so that they are enticed to participate, such as workshops, lunches, and sessions at Horn Lodge. Senator Hunter stated the FYE Committee needs to examine how important faculty training is to the FYE program because he believes it represents a critical issue. Dr. Parsons responded that internet training will not be the primary method of training FYE faculty; getting groups together is found to be more effective, and there are a variety of different methods to accomplish this. She stated that FYE faculty training ranges from one-day to five-day programs at other institutions; Western is looking at a conservative amount of training which will involve having intentional discussions on a regular basis with FYE faculty because everyone must be engaged to make the revised FYE program work. Senator Hunter remarked there are many seriously dedicated individuals who want the FYE program to succeed, and he hopes that those people who want to be involved will be able to do so. Provost Hawkinson added everyone needs to remember the ultimate goal and reason why Western and other universities across the country engage in FYE is student success and retention. He stated that the University wants students to succeed because, in a pragmatic sense, student retention leads to increases in enrollment, financial stability, job retention, and continuing to move the University forward. He stated that first year experience programs are considered among best practices nationwide and have a record in many institutions of helping students adjust to and stay in college due to their concentration on small classes and study skills. He believes the revised FYE program will work better than the existing one in meeting these goals.
Senator Siddiqi expressed his agreement that the proposed changes to FYE represent a better model than the previous FYE model, but he thinks the proposed model needs a chance to be implemented before it can be determined how much better it is than the current model. He suggested Faculty Senate could establish an FYE assessment committee, but that represents a different discussion. Senator Siddiqi stated that the current discussion should be concluded because the goals for UNIV 100 have been very well articulated; UNIV 100 is not content-focused but a course to prepare students for their orientation to the University so that they can feel at home at WIU and look forward to completing their degrees.
Senator Brice asked how much additional workload is anticipated to be placed on faculty teaching traditional FYE courses. Dr. Parsons responded the FYE Review Committee has not thought about this yet, but she hopes that it will be minimal and not intrusive. She stated the Committee does need information from FYE faculty, and there has been a lack of intentionality in gathering this information in the past; the Committee, however, does not want to load the process down. The Review Committee tried to gather information from FYE faculty last fall and saw about a 50 percent response rate to its survey. Dr. Parsons would like to see a better response rate in future without faculty feeling they are taking time away from their coursework.

Parliamentarian Kaul warned senators not to forget why the new FYE model came into existence: students hate the FYE program as it currently exists, so it needed to be changed, and that change is what is being proposed. He stated that improvement to the FYE program needs to be on a constant and continuous basis, such as is required in the guidelines for the College of Business and Technology accrediting body. He stated that while one aspect to consider is UNIV 100, the other is the question of how it will be assessed that the new FYE program is better than the previous FYE program. He believes this question will likely come up in another one or two years, so guidelines and a concrete set of proposals need to be developed as to how that assessment can be accomplished. Parliamentarian Kaul observed that senators need to now decide whether it is important to change the current FYE program; he believes that it is important to do so because students are not satisfied with the way the program is currently being implemented.
Senator Lauer was generally impressed with the presentation of the revisions. He asked if it would be possible for the revised FYE program to be assessed in and succeed in all areas but the University continue to see enrollment numbers decrease. He also asked if there is a plan for retention to be part of the assessment of the FYE program. Dr. Parsons responded that retention from freshmen to sophomore year decreased from 71.4 percent in 2011 to 67.7 percent retained in fall 2012. She warned, however, against “putting everything on the back of one program” because there are many variables involved in this issue; while FYE is one piece of the puzzle, scholarships are another piece, as is anything that is done through Student Services and other aspects such as the economy. Senator Lauer believes it is important to include retention when assessing FYE. He could foresee retention going down because students may negatively react to the new requirement for a one-hour class or due to continued program funding decreases. He agreed that it would be unfair to tie FYE assessment completely to retention, but asserted that not to link retention to FYE at all is also unfair when it is the ultimate goal of the program. Dr. Parsons responded that goal six [“Demonstrate a desire and interest in continuing their education”] relates to this; she said that the Committee’s intention in including this goal was to reference retention without stating that it is the entire focus for FYE. Dr. Parsons added, as evidenced by studies conducted by Student Services, there are a percentage of students that know they will not stay at WIU no matter what is done for them and others who would remain at WIU no matter what; retention is a factor in FYE but it is not the only factor.

Senator Choi stated he does not think the new structure for the FYE program is necessarily unique to WIU. He asked if the structure is similar to that at other universities; Dr. Parsons confirmed that it is. He asked what effect this particular FYE framework made on other institutions and what types of assessment they engaged in. Dr. Parsons responded that some data is available through a study performed by College of Arts and Sciences Associate Dean Russ Morgan and Psychology professor David Lane. The study examined some issues related to retention; however, Dr. Parsons pointed out that each program goes through a different process, so WIU will have to collect its own data semester-by-semester and see what it looks like after the revised FYE program is implemented here. Senator Choi noted that probably some of the same issues arose at other institutions when they implemented new frameworks for their FYE programs because there would have been issues of training and concerns about assessment. He asked if the Committee has any data or history about what other institutions have experienced. Dr. Parsons responded there is a lot of information available about assessment of FYE programs, although she did not bring it with her to the Senate meeting.
Senator McCrary asked Dr. Parsons to address the issues that arose when she met with representatives from the College of Education and Human Services to discuss inclusion of UNIV 100 in the Human Well-Being category of General Education. He also asked her to describe the process for UNIV 100 to be approved for inclusion. Dr. Parsons distributed to senators data gathered from the degree audits for all fall 2011, spring 2012, and summer 2012 WIU graduates, except those who completed their Gen Ed degree requirements through the Illinois Articulation Initiative (IAI) or community college compact agreements. The data shows that of the 3,535 courses taken by the 1,363 specified graduates, 14.77 percent were FCS courses, 33.21 percent were HE courses, 41.11 percent taken were KIN courses, and 10.92 percent were from RPTA. Of those graduates, 65 percent took more than the required 3 s.h. in the Human Well-Being category. Dr. Parsons also pointed out that 43 of the 66 programs at WIU would be negatively affected if the Gen Ed or graduation requirement were increased by 1 s.h. Dr. Parsons also distributed to senators a handout on the Six Dimensions of Wellness Model developed by Dr. Bill Hettler, co-founder of the National Wellness Institute. She stated that this model, which provides a holistic approach to wellness, is broad-based and seems to fit well with Western’s UNIV 100 course.

Senator McCrary asked what the process was for approving UNIV 100. Dr. Parsons responded that UNIV 100 followed the normal approval route with the exception that courses with the UNIV prefix do not have a department or college; the Review Committee served as the college-level review for the course changes to UNIV 100. Proposed changes to UNIV 100’s title, course description, and prerequisites went to CCPI for consideration, while CGE considered the Gen Ed inclusion. Dr. Parsons has extended an invitation to the College of Education and Human Services to select representatives to serve on the FYE Committee on Classes or the FYE Review Committee to help mold UNIV 100 accordingly.

Senator Rabchuk explained that his earlier concerns regarding the traditional FYE course do not represent a negative view toward the UNIV 100 course; he thinks the proposed changes are positive ones. He does, however, still think the relationship between the two types of courses needs to be addressed because that is what will make FYE a successful program. In regard to Parliamentarian Kaul’s earlier remarks about student dissatisfaction, Senator Rabchuk stated that students are dissatisfied when they don’t understand why they are being asked to do something. He believes there is the potential for students to experience a lack of understanding if good communication does not exist between the traditional FYE courses and the UNIV 100 courses. He stated that without good communication, students will feel they are being required to do two different things without understanding the connection between the two required courses, which may impact their attitudes negatively. Senator Rabchuk stated that if the University tries to develop FYE “on the fly” and imagines that things will be different now because there is more concern about assessment than before, Senator Hironimus-Wendt’s testimony indicates that in a few years communication between faculty teaching FYE courses may break down, as it has in Sociology and Anthropology. He stated that if there is not something which makes UNIV 100 and traditional FYE courses clearly bridged, there may be some improvement but problems will arise again in the future, and he is not seeing a clear connection between the two types of FYE classes.
Dr. Parsons explained that one difference in the revised FYE program is that all Gen Ed-Y faculty as well as UNIV 100 faculty and students will have a chance to have the same textbook. She stated that is why training is so important for both UNIV 100 and Gen Ed-Y faculty in order to bring that communication together. Dr. Parsons related that the Review Committee initially considered a lab component that would be associated with Gen Ed-Y classes in order to build intentionality into connecting the two types of FYE classes, but it made the traditional FYE classes too large, which led to the current proposal. She believes communication between the two types of classes begins with training, including evaluating what the college experience means to freshmen and how that is different than what it meant in previous years. She noted that Gen Ed-Y faculty would have the syllabus for UNIV 100 and could talk briefly to their students about topics being covered in UNIV 100 or what is happening in residence halls through Student Services. Dr. Parsons is pleased that individuals are becoming energized about the FYE program, and believes that the more FYE is discussed, the more energy is generated about this process. She agrees that connections between the two types of programs need to occur, and promised that faculty will be encouraged to be intentional about infusing aspects of UNIV 100 into their Gen Ed-Y classes.
Senator Hironimus-Wendt concurs with Senator Rabchuk; he believes there is an unofficial charge by the Faculty Senate to the Provost’s office to work more intentionally with FYE. He stated that while Dr. Daytner has done a good job of creating a mechanism for FYE faculty to be more collaborative, the revised FYE program represents a charge to develop even more opportunities in this direction for FYE-content faculty.

Senator Maskarinec observed that FYE has been discussed for about an hour at the past two meetings, and he has heard no good reason to oppose anything on the Senate agenda. He asked whether a straw vote should be taken to determine whether the sense of the Senate is that the FYE proposal will be approved or whether the discussion needs to be continued. Chairperson Rock responded that Faculty Senate has not been asked to endorse the FYE proposal. The Senate is being asked to consider reports from its councils to which senators can object or approve. Senator Maskarinec stated that he has no objection to the FYE proposals.

Senator Thurman asked if in the end of all the FYE discussions Faculty Senate will just say “Thank you very much” and move on or if there is an actionable item for consideration; Chairperson Rock responded that there will be actionable items when the CAGAS and CGE reports are considered. He pointed out that FYE has not come to Faculty Senate as a package that senators are being asked to endorse or not endorse; the actionable items have been submitted through the Senate council approval process. Senator Thurman asked if the FYE revisions are actually a “done deal,” and whether Faculty Senate really has any say in whether the changes will occur or whether they will be “ramrodded through.” Chairperson Rock responded that if Faculty Senate objects to the CAGAS or CGE recommendations, then the First Year Experience Program would remain in its current model. Provost Hawkinson remarked that “ramrodded” is an unusual term to use for a process that has been going on for a year and one in which there have been numerous opportunities for former senators from this year and the last two years to participate. He pointed out that the former Faculty Senate Vice Chair and a number of other senators were members of the FYE Review Committee along with representatives from each college and many other groups. Provost Hawkinson stated that FYE is not only an Academic Affairs initiative but includes a Student Services component as well, and Student Services plays a major role in this University-wide effort. He explained it would not be appropriate for faculty to be the only group to say yes or no on FYE because there are so many others involved. Provost Hawkinson told senators that if they vote against the curriculum changes that the very hard-working FYE Review Committee has been working on for the past 1½ years, it will stop the FYE program from going forward. He pointed out that the Review Committee has consulted with the Senate and provided reports throughout the process, met with the Senate leadership and with the chairs of Senate councils, and sought feedback from the campus community. He noted that five options were presented to the Council on General Education, and CGE chosen the one option they thought would work best for the University. Provost Hawkinson does not know what the Review Committee could have done to be more cooperative, open, and willing to take input. He stated the Review Committee had no pre-conceived notion when beginning the review process; the Committee looked at what worked across the country and determined what they thought would be best for the University.
Senator Thurman, while apologizing for his use of the word “ramrodded,” stated that he thinks he has a unique perspective on FYE because he was involved when Faculty Senate first asked CAGAS to study the original incarnation of the program. He related that at that time, although CAGAS tried to find evidence that the original incarnation of FYE was efficient or effective, it was hard to find data or information about it at all, and CAGAS returned to Faculty Senate a recommendation not to make FYE a graduation requirement. Senator Thurman observed that four years later some of the same comments and recommendations are being made about FYE as he heard when it was first proposed. He stated that while he is not trying to denigrate FYE, it still does not sound like the data is available to make an effective or efficient FYE program. Senator Thurman recommends that FYE be seriously reconsidered as a graduation requirement until the University can put together a program can be shown to work through real assessment and data gathering; for the sake of Western’s students, FYE needs to be put on hold as a graduation requirement until some pilot studies show that it will work efficiently and successfully at the University at this period of time. Chairperson Rock pointed out that Senator Thurman will have a chance to object to the CAGAS report when it comes to the floor if that is his wish, but Senator Thurman clarified that he is referring to FYE as an umbrella program; he would like for the University to seriously rethink FYE as a graduation requirement so that in another four years the program does not have to be revamped a third time.
Parliamentarian Kaul stated that while he understands the frustration with FYE, there is a process that must be followed; he pointed out that senators have not yet heard from their colleagues on CAGAS as to what their wisdom was when they unanimously approved the revised graduation requirement. He admitted that CAGAS originally recommended to Faculty Senate not to accept the FYE concept; it was on the Senate floor that FYE was changed from an admissions requirement to a graduation requirement with certain specifics. Parliamentarian Kaul pointed out that it is a fact that FYE is currently a graduation requirement; the question now is how to move from this moment forward. He stated that, assuming Faculty Senate hears and approves the council reports at its next meeting, the Senate could, without shirking its responsibilities, “put some meat” into the FYE program. Parliamentarian Kaul suggested Faculty Senate could ask the FYE Leadership Team to come back in a reasonable amount of time with a proposal to guarantee the second piece of FYE – how FYE will be implemented and how it can be determined whether the revised program is working and better than the current program. He asserted that Faculty Senate has a role to play in the FYE program and a responsibility to do so by asking for a proposal to be returned in a reasonable amount of time that senators can consider and approve.
Senator Jorgensen stated, on behalf of the College of Education and Human Services, that the College is opposed to UNIV 100 in the strongest terms.
Motion: To continue the discussion in one week at a special meeting on December 4 (Brice)

NO OBJECTIONS

II.
Announcements
E.
CCPI’s Response to the Changes in Course Description, Title, and Prerequisites for UNIV 100, Personal Growth and Well-Being in Higher Education, 1 s.h.
III.
Reports of Committees and Councils
A.
Council on Admission, Graduation, and Academic Standards (CAGAS)

(Jeff Engel, Chair)

1.
Changes to FYE Graduation Requirement

B.
Council on General Education

(Patrick McGinty, Chair)
1. Request for Inclusion in General Education
a. UNIV 100, Person Growth and Well-Being in Higher Education, 1 s.h.

Agenda items II.E., III.A.1., and III.B.1.a. were not considered due to lack of time.

The Faculty Senate recessed at 6:04 p.m.

Jim Rabchuk, Senate Secretary

Annette Hamm, Faculty Senate Recording Secretary
1
PAGE
12

