WESTERN ILLINOIS UNIVERSITY

Regular Meeting of the FACULTY SENATE
Tuesday, 19 September 2006
4:00 p.m.

Capitol Rooms - University Union

A C T I O N M I N U T E S
MEMBERS PRESENT: Ms. Baker-Sperry, Mr. Bennett, Ms. Boynton, Mr. Brice, Mr. Clontz, Ms. Daytner, Mr. DeVolder, Mr. Hall, Mr. Hironimus-Wendt, Ms. Jelatis, Ms. Livingston-Webber, Ms. Meloy, Mr. Miczo, Mr. Ness, Mr. Pettit, Mr. Rock, Ms. Shouse, Ms. Sonnek, Ms. Wolf

Barb Baily, Associate Provost; Dale Hample, Parliamentarian
MEMBERS ABSENT: Mr. Adkins, Ms. Allen, Mr. Orwig
GUESTS: Judi Dallinger, Richard Hardy, Nancy Parsons, Jake Schneider
I.

Consideration of Minutes
A. 25 April 2006
Change: On p. 3, line 5, change 2.5 to 2.0 so that the sentence reads, “CAGAS also denied the request for social work majors to have a 2.25 overall GPA in order to graduate, recommending that it be amended to 2.0.”

APPROVED AS CORRECTED

B.
5 September 2006

Change: On p. 7, in the CAGAS annual report, change “formation” to “operation” so that the sentence reads, “The CAGAS report detailed types and numbers of student appeals for 2005-2006, the operation of an admissions subcommittee …”

APPROVED AS CORRECTED
II.
Announcements
A.
Provost’s Report
Associate Provost Barb Baily reported that the group working on the nursing proposal met last week, and the BSN is moving its way through the College of Arts and Sciences curriculum process.
Negotiating teams have been selected for both UPI and Western’s administration. Dr. Baily reported that an announcement of team members will be made in the near future.
C.
SGA Report
Jake Schneider reported that SGA has begun to break into committees. He told senators there has been some discussion of the need for a Latin American Studies class or minor, which is already offered at some institutions around the state. SGA will be investigating this further.
D.
Other Announcements
1.
Foundations of Excellence Project

(Judi Dallinger, Assistant Provost for Undergraduate Studies)

According to a report provided by Dr. Dallinger, the Foundations of Excellence self-study “will be conducted under the auspices of the Policy Center on the First Year of College, which provides a template to guide institutions through a comprehensive study of all aspects of students’ first year in college.” Dr. Dallinger and Senator Daytner will act as co-liaisons with the Policy Center, whose sole purpose, according to Dr. Dallinger, is to help American institutions of higher education try to improve what happens to college freshmen. In response to questions, Dr. Dallinger explained that WIU wrote an application to participate in the project, which is in its second year, and that there is a fee for participation. This year, Foundations of Excellence will include 19 four-year and 14 two-year universities.

The Foundations of Excellence self-study will address how well WIU meets the nine foundational dimensions – Philosophy, Organization, Learning, Faculty, Transitions, All Students, Diversity, Rules and Purposes, Improvement – each of which will be formed into a committee led by one or more of the WIU steering committee members. According to the report, a steering committee will direct the administration of two surveys this fall, one for WIU employees and one for freshmen; describe WIU’s current practices; and examine the Philosophy dimension. Senator Daytner added that this year’s self-study of freshmen will go beyond First Year Experience students and may next year also include transfer students.

Dr. Dallinger stated she would like to work with Faculty Senate to get volunteers for the nine subcommittees, but expressed concern about the timeline since some committee reports are due in early December. She will work closely with CoC chair Senator Livingston-Webber to encourage faculty nominations for the subcommittee vacancies.

2.
Summary of Master Planning Presentations

Chairperson Rock stated that the Senate’s Council on Campus Planning and Usage Chair Bruce Walters could not attend but provided a memo detailing the Master Plan Steering Committee meeting on September 13 at which Goody Clancy representatives by phone reviewed the suggestions from faculty, staff, and students to the three alternative plans. According to Dr. Walters’s memo, Goody Clancy will now begin working to consolidate the suggestions into a single plan which will be presented to the campus in late November-early December.

Senator DeVolder stated that Goody Clancy in their presentation maintained that WIU already has all of the land that it needs for any of the three alternatives, referred to as the Courtyards, Valleys, and Spines plans. He stated that changes are recommended for the University Union in each plan, including one recommendation to convert the Union into a conference center. The plans also include recommendations to extend Stadium Drive to University Drive to address traffic congestion and the closing of Murray Street to vehicular traffic. The Courtyard plan calls for more tree planting and green spaces, organized courtyards, and realignment of University Drive and Western Avenue to the west. The Valleys plan features a diagonal path through campus planted with purple flowering shrubs and the relocation of the heating plant to the north end of campus. In the Spines plan, athletic fields and residence halls replace Q Lot. Parking will be accommodated by a multi-level parking deck, and a new arena would be developed. The one consistent in all three plans is to leave the football stadium at its current location.
Senator DeVolder stated that Goody Clancy representatives asked for persons to set aside questions regarding where the funding will come from for the different alternatives since if WIU is to be the premiere comprehensive university, the institution must have premiere facilities which can be developed over time. Persons are still encouraged to provide their feedback on the three alternative plans at www.wiumasterplan.com/tellus.asp. The three plans can be reviewed at www.communicationsmgr.com/projects/1252/docs/WIU-AlternativesWEB/pdf. Associate Provost Baily told senators that most of the feedback Goody Clancy is receiving is not coming forward from the academic sector, and she encouraged faculty to look at the plans from an instructional point of view and provide their input.

Assistant to the President for Budget and Planning Joe Rives will attend the October 31 Faculty Senate meeting in order to provide a further update on the master planning process.

3.
President Goldfarb will meet with the Faculty Senate at its October 3 meeting, and will attend the October 24 meeting of the Senate’s Executive Committee.
4.
The WIU chapter of State Universities Annuitants Association is sponsoring a conversation with Senator John Sullivan on Wednesday, September 27 at 1:30 p.m. in the Atrium of Wesley United Methodist Church (1212 W. Calhoun St.). They are encouraging attendance to impress upon the Senator the concerns about the underfunding of pensions, issues of the health insurance program, etc. All are welcome.

III.
Reports of Committees and Councils
A. Council on Curricular Programs and Instruction

(Nancy Parsons, Chair)

1. Requests for New Courses

a.
POLS 308, Political Psychology, 3 s.h.
b.
POLS 400, Comparative Public Policy, 3 s.h.

In response to a question, Political Science Chair Richard Hardy asserted that each class can easily accommodate 20-25 students. He stated that virtually every comprehensive Political Science department offers these two courses, and Western has specific faculty who are able to teach them. Dr. Hardy added that universities are adding more emphasis on political psychology as interest grows in studying elections in relation to human behavior.
B. Committee on Committees

(Joan Livingston-Webber, Chair)

SENATE COUNCILS AND COMMITTEES:

Council on Admission, Graduation and Academic Standards
Colleen Combs, For Lang
replacing
Robert Intrieri

Spr 2007 only
A&S
UNIVERSITY COUNCILS:
University Honors Council

Carolyn Blackinton, Thea/Dan
replacing
Andrea Graves

2007

FA&C
Council on Talent Grants and Tuition Waivers (WIUQC)
Therese Kiley, Curr/Instr
replacing
Tony Falgiani

2009

WIUQC
UNIVERSITY COMMITTEES:
Center for Innovation in Teaching and Research Advisory Committee

Margo Byerly, Curr/Instr
replacing
Cheryl Cohen

2007

E&HS

Tammy Werner, Soc/Anth
new position

2009

WIUQC

Distinguished Faculty Lecturer Selection Committee
Eric Ginsberg, Music

replacing
Ken Hawkinson

2009

FA&C

Employee Service Recognition Committee

Raymond Greene, Geog

new position

2009

At-large
Interdisciplinary Studies Degree Program Advisory Committee
Roberta Di Carmine, Eng/Jour
replacing
Tracy Cruise

Spr 2007 only
At-large

Radiation Safety Committee

Sally McFadden, Psych

replacing
Dave Hunter

2007

At-large

Student Laureate Selection Committee
Jennifer McNabb, History
replacing
Tracy Cruise

Spr 2007 only
A&S

University Benefits Committee
Jim Tripp, Mktg/Fin

replacing
Ray Macdermott
2008

At-large
As there were no further nominations, the nominees were appointed by acclamation.
IV.
Old Business

A.
Election of Committee on Provost and Presidential Performance
Five senators are required for the committee, to include one Executive Committee member. Senator DeVolder volunteered to represent the Executive Committee at the September 5 meeting. Additional volunteers to serve on the committee are Senators Boynton, Clontz, Hironimus-Wendt, and Miczo.
Parliamentarian Hample, speaking as a faculty member, expressed concerns that the survey data is gathered and stored by a person, of undoubted good character, outside of Faculty Senate, which was not the intention when the committee was originally established. He asked the committee to consider how the data is being handled. One senator countered that the survey must be handled through Sherman Hall administration since the only other alternative is to distribute and tabulate the survey by hand, which is overly labor intensive. But Parliamentarian Hample and other senators noted that online survey instruments are available to the general public. The suggestion was made that University Assessment Coordinator Tere North speak to the newly-formed committee regarding the survey procedures and how the issues of concern can be addressed.
V.
New Business – None
Motion: To adjourn (Brice/Livingston-Webber)
The Faculty Senate adjourned at 4:43 p.m.

Jean Wolf, Secretary

Annette Hamm, Faculty Senate Recording Secretary

PAGE
3

