[bookmark: _GoBack]
WESTERN ILLINOIS UNIVERSITY
FACULTY SENATE
Regular Meeting, 4 February 2014, 4:00 p.m.
Capitol Rooms - University Union

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

SENATORS PRESENT: S. Bennett, L. Brice, G. Cabedo-Timmons, A. Hyde, G. Jorgensen, I. Lauer, B. McCrary, J. Myers, K. Myers, B. Polley, J. Rabchuk, S. Rock, S. Romano, A. Silberer, M. Singh, R. Thurman
Ex-officio: Nancy Parsons, Associate Provost; Tej Kaul, Parliamentarian

SENATORS ABSENT: J. Baylor, M. Carncross, J. Choi, S. Cordes, M. Maskarinec, M. Siddiqi, T. Westerhold

GUESTS: Dale Adkins, Andy Borst, Amy Burke, Craig Conrad, Dennis DeVolder, Bradley Dilger, Rich Filipink, David Giltzow, Jessica Harriger, Lorri Kanauss, Fuyuan Liang, Carol Longley, Angela Lynn, Mary Mhango, Terry Mors, Kathy Neumann, Sam Thompson, Scott Walker, Bridget Welch, Ron Williams

I. Consideration of Minutes

A. 21 January 2013

MINUTES APPROVED AS DISTRIBUTED

II. Announcements

A. Provost’s Report 

Associate Provost Parsons reported that the remaining 25 percent of the budgets have been loaded into accounts. 

The Graduate Council has passed a grade replacement policy for graduate students. Associate Provost Parsons reported that a course can only be retaken once; 6 s.h. has been set as the maximum allowable for grade replacement; and students must petition to retake a course. The policy will take effect fall 2014.

Senator Lauer asked if classes taken during 2012-2013 would be eligible to be retaken for grade replacement. Senator Polley replied that classes currently being taken could possibly be replaced later, but graduate students could not take a course now to replace one that they have previously taken. Associate Provost Parsons added that if a student takes a class this semester and receives a grade of C, D, or F, that course could be retaken in fall 2014, but students would not be allowed to replace a course taken in fall 2013.

B. Student Government Association (SGA) Report 
(David Giltzow, SGA representative to Faculty Senate)

Mr. Giltzow informed senators that SGA is looking for a Director of Academic Affairs who could attend Faculty Senate, CCPI, and CGE meetings; the previous appointee has a class conflict preventing him from attending the required meetings. SGA also moved its current Director of Technology to the position of Attorney General, so they are now also searching for a Director of Technology. 

C. Other Announcements 

1. Chairperson Rock drew senators’ attention to the Policy on Commercial and Charitable Solicitation that was included in Senate packets as a follow up to discussions at the Executive Committee meetings about book buyers on the WIU campuses. He noted that these types of solicitations are not acceptable under existing University policy. Chairperson Rock has asked WIU’s administration to also get this information out to faculty and staff.

2. At its meeting of January 30, 2014, CAGAS approved S/U grading for NUTR 440, Nutrition and Foodservice Management Internship, 9 s.h.

III. Reports of Committees and Councils

A. Council on Curricular Programs and Instruction (CCPI)
(Bridget Welch, Chair)

1. Curricular Requests from the Department of Management and Marketing

a) Request for Change of Major

(1) Supply Chain Management 

CHANGE OF MAJOR APPROVED

b) Requests for New Certificates of Undergraduate Studies

(1) Marketing Technologies
(2) Integrated Marketing Communications

Senator Rabchuk asked for a description of the differences between the two certificates. Management and Marketing Chair Craig Conrad explained that the Integrated Marketing Communications certificate is broader and demonstrates methods of promotion beyond simple sales, while the Marketing Technologies certificate focuses more on technology. Chairperson Rock asked who the target audiences are for the certificates – whether they are aimed primarily toward marketing students or directed at others. Dr. Conrad replied that the certificates are targeted toward both toward marketing students and beyond and are based on the changing needs of the employment world. He is seeing increasing uses of technology and the various ways in which it is applied within the broad field of marketing, and he believes the certificates will help various majors differentiate themselves from other graduates in the marketplace. Dr. Conrad pointed out that since the certificates are transcribed, they will provide formal documentation that can be useful for non-majors to show 9-15 hours of acquired knowledge in the marketing field. He added that the certificates are different than a minor but there can be overlap with a minor.

Senator Singh added that the Integrated Marketing Communications certificate looks at the promotional mix – direct marketing as well as a few of the technology aspects and the new media available for marketing. He stated that the department wished to be able to present the idea that as marketing moves forward, there is a way that students can take a specific stream of courses and show that they have achieved a certain depth of coverage. He hopes that this might help focus students in other departments, such as Communication and Broadcasting, on broader career paths, such as thinking beyond the traditional advertising agency.

NEW CERTIFICATES APPROVED

2. Curricular Requests from the School of Law Enforcement and Justice Administration

a) Requests for New Courses

(1) FS 101, Basic Elements of Firefighting I, 3 s.h.
(2) FS 102, Basic Elements of Firefighting II, 3 s.h.
(3) FS 103, Basic Elements of Firefighting III, 3 s.h.

Senator Rabchuk asked why the new courses are not included in the revised Fire Science option. Director of the School of Law Enforcement and Justice Administration (LEJA) Terry Mors replied that the three are “basically gateway courses” intended to attract high school seniors; existing students could take them if they wished, but they are not courses that LEJA would wish to mandate as part of the Fire Science program. He informed senators that President Thomas has asked departments to develop more gateway courses to interest incoming high school students. The three courses do not have to be taken in order, and if students do take all three they will have nine hours of elective courses that they could apply toward the Fire Science program. Dr. Mors added that northern technology campuses in Lake and DuPage Counties have a lot of high school juniors and seniors that have expressed interest in the EMS, fire service, and law enforcement programs at Western, and these courses can provide one pathway to those majors.

Chairperson Rock asked if the courses are offered in Macomb. Dr. Mors replied that since WIU does not have the fire equipment, the courses are offered through the regional training center in Quincy. He explained that a partnership has been established to link the training to the Quad Cities campus. Students can take the classes through sponsored credit and obtain credit toward a degree at WIU. Dr. Mors assured senators that WIU faculty will be in charge of the delivery of instruction but the regional training facility will act as the host site.

Chairperson Rock asked if students will obtain high school credit for taking the courses. Dr. Mors replied that an agreement has been established with the Lake County Technology Campus so that high school students could obtain dual credit, and an agreement is in the works for the DuPage County campus as well. 

NEW COURSES APPROVED

b) Request for Change of Option

(1) Fire Science

CHANGE OF OPTION APPROVED

3. Curricular Requests from the Department of Geography

a) Requests for New Courses

(1) GEOG 303, Introduction to Remote Sensing, 3 s.h.
(2) GEOG 406, Spatial Statistics in GIS, 3 s.h.

Senator Rabchuk stated that he was surprised to see that there is no physics requirement as background for the remote sensing courses, particularly since remote sensing depends a lot upon physics. He stated that, while he does not object to the courses, he would suggest that the department consider adding a physics requirement.

NEW COURSES APPROVED

4. Curricular Requests from the Department of Dietetics, Fashion Merchandising, and Hospitality

a) Requests for New Courses

(1) NUTR 308, Nutrition for the Older Adult, 3 s.h.
(2) NUTR 379, Nutrition Travel Studies, 3 s.h.
(3) NUTR 440, Nutrition and Foodservice Management Internship, 9 s.h.

Chairperson Rock noted that two of the requests include removal of FCS 290 and 490; he asked if they were truly being eliminated or just renumbered. Chair of the Department of Dietetics, Fashion Merchandising, and Hospitality Mary Mhango explained that changes are being made to their entire program, from one B.S. in Family and Consumer Sciences to four discipline-specific degree programs, which makes the current core courses irrelevant to each major.

NEW COURSES APPROVED

b) Requests for Changes of Minors

(1) Hospitality Management
(2) Nutrition

B. Council on Admission, Graduation, and Academic Standards 
(Jessica Harriger, Chair)

1. Response to SGA’s Request for Standard Incomplete Grades Form

Dr. Harriger informed senators that, after “spirited debate,” CAGAS agreed that the Incomplete Grades Form, originally proposed by SGA and revised by CAGAS, should exist, but they voted 6-4-1 that it should remain optional. Senator Rabchuk asked for the rationale behind why the Council voted for the form to be optional. Dr. Harriger responded that some council members felt very strongly that faculty members were already putting information in writing regarding how students should address incomplete grades for their courses, and that requiring the form to be completed would infringe upon professors’ academic freedom. 

Chairperson Rock stated that he would like to hear the response from SGA, noting that the form was originally developed by last year’s SGA representative to Faculty Senate, B.J. Lampere. He stated that the expectations of students and faculty are sometimes different, and Mr. Lampere felt that some kind of form would make the process of incomplete grades more objective. Mr. Giltzow related that SGA conducted research which showed that several schools in the state require incomplete grade forms because they protect students as well as faculty from claims that students completed the required work but faculty refused to give them their grades. He said SGA has proposed a simple contract showing what is expected from the student and from the faculty member with the intention that the form would go to the department chair for oversight. Mr. Giltzow stated that Western asks students to exhibit academic excellence and personal responsibility, but it is impossible for students to provide that upon receiving a grade of Incomplete if they do not know exactly what is expected of them.

Dr. Harriger asserted that CAGAS researched peer institutions in the state and found that most of them do not require mandatory incomplete grade forms. Registrar Angela Lynn added that she contacted the registrar’s offices at other state institutions and only one of them required a mandatory form; others, such as SIU, NIU, and EIU, have developed and used forms but they are not mandatory.

Dr. Harriger informed senators that discussion of the SGA’s proposal continued over three meetings, with some members feeling very strongly that the form should be mandatory. Others on CAGAS were concerned that the form could hold up grade submission. Dr. Lynn noted that there are some special circumstances, such as internships and study abroad experiences, where a grade of I might be issued without the necessity of a student negotiating with a faculty member. She said that oftentimes I grades are given because of extenuating circumstances, such as the case of internships which stretch beyond 16 weeks, and CAGAS did not want the Incomplete Grades Form to have to be mandatory in these cases. Dr. Lynn observed that some institutions require mandatory early warning grades, but Western’s return rate is better even though early warning grades are not mandatory.

Senator Singh asked if it is the expectation that students would print out and bring the form to faculty to sign and then the students would also bring the form to the chairs to make the process formal. Dr. Harriger responded that CAGAS voted for it to be optional for that process to be used. Senator Brice expressed approval of the form remaining optional because it provides faculty members with greater flexibility. Senator Brice related that he teaches a lot of independent study and study abroad courses in the summers, and an optional form would provide him with the ability to give an I grade and for either student or him to provide oversight that it gets completed. He believes that recommending the form be optional is excellent advice. Dr. Harriger stated that this is one reason why CAGAS did not want the form to be mandatory; those who wanted a mandatory form wanted the process to be handled at the departmental level so that chairs were involved in the agreement. She added that if the form is not made mandatory, it will truly be optional how the agreement is handled between the student, faculty member, and, if desired, chair.

Parliamentarian Kaul asked what chairs are supposed to do if they receive the forms, or if they do not receive the forms. He is unsure how chairs are supposed to “complete the loop.” Dr. Harriger replied that if a chair receives the form, it is put on file so that if a faculty member and a student disagree, the chair can act as the third party who can refer to the agreement to see what both have agreed to do. Also, if a faculty member has left the University, the chair will have a copy of the Incomplete Grades Form so that he/she will know when the agreement has been fulfilled. Parliamentarian Kaul asked what the responsibility of the chair is if there is a dispute and the faculty member is not in agreement with the student despite having signed the Incomplete Grades Form. Dr. Harriger replied that this situation might open the door for a grade appeal. She stated that there are quite a few students who currently appeal incompletes because they think the faculty member was saying one thing while the faculty member understood something else and it can end up causing quite a bit of trouble. 

Chairperson Rock asked if the process is supposed to be student initiated – if the student does not bring the form to the faculty member, then the process does not occur. Dr. Harriger replied that the faculty member could initiate the form. Mr. Giltzow asked what the process would be for a student who brings the form to a faculty member and the faculty member does not want to sign the agreement. Dr. Harriger replied that in this case the student should speak to the faculty member’s chair.

NO OBJECTIONS

Senator Rabchuk asked if CAGAS could provide a clear way to make this form known to faculty. He suggested that SGA could make students aware of the form’s existence and procedures. Senator Rabchuk thinks the process is still a bit murky, particularly since it is to be an optional form, but he thinks it would be good to get the word out to faculty and students about the existence of the form. Senator Polley asked if the form will be made available on the CAGAS website. Dr. Harriger replied that the form will be posted on the website, and information about the Incomplete Grades Form will be sent to the chairs and presented at the Chairs’ Council. She added that SGA would be responsible for getting the word out to students. Chairperson Rock added that Mrs. Hamm could send information about the form to faculty via the Faculty Senate listproc; Dr. Harriger will work with Mrs. Hamm to facilitate this. 

Associate Provost Parsons suggested that it would be good to remind individuals of the policy on incompletes available on the Provost’s website. She noted that incomplete grades are intended to be used only when there are extenuating circumstances, but they are sometimes used for other purposes, such as when students are not progressing well in a course. She thinks a reminder about the policy would be helpful.

Senator Romano observed that the form does not indicate anywhere that it is optional, which might be misleading. Dr. Filipink suggested that the word “optional” could be added to the title of the form. Senator Rabchuk suggested that the italic instructions at the top of the form could be changed to read, “It is the student’s responsibility to complete this optional form …”

C. Senate Nominating Committee
(Martin Maskarinec, Chair)

SENATE COUNCILS AND COMMITTEES:

Council on General Education
Bill Siever, Computer Sciences		replacing	Yin-Chi Liao	Spr 2014 only	At-large

UNIVERSITY-WIDE COUNCILS AND COMMITTEES:

Center for Innovation in Teaching and Research (CITR) Advisory Committee
Christine Anderson, Curr & Instr	replacing	Lloyd Kilmer	2015		WIUQC

There were no further nominations, and the two candidates were declared elected.

IV. Old Business – None

V. New Business 

A. Discussion of Equitable Departmental Student-Faculty Ratios

B. Summer Course Program: Budget and Allocation

Chairperson Rock stated that in the absence of the Provost, he would recommend that discussion of the New Business items be postponed until the next Senate meeting rather than ask the Provost’s office representatives present to try to address them. He pointed out that it is the Provost’s position to deal with these issues so it might be better to have him at the table when they are discussed. The two items will return to the agenda on February 20 under Old Business.

Motion: To adjourn (Brice)

The Faculty Senate adjourned at 4:32 p.m.  

					Jim Rabchuk, Senate Secretary

					Annette Hamm, Faculty Senate Recording Secretary
6

