

MINUTES

April 2, 2009, 3:00p.m. -5:00 p.m.
ADMINISTRATIVE PROCEDURES
ROLL CALL
	Present
	Mary Kay Bauer, Richard Beam, Wayne Billon, Kyle Carter, Ted Coyle, Jamie Davis, Frank Lockwood, Ron Mau, Erin McNelis, Sharon Metcalfe, Sean O’Connell, Philip Sanger, Krista Schmidt, Lori Seischab, Jack Sholder, Austin Spencer, Jack Summers, Michael Thomas

	Members with Proxies:
	Lydia Aydlett, Steven Ha, Elizabeth Heffelfinger, Gary Jones, Marylou Matoush, Barbara St-John, Cheryl Waters-Tormey, Laura Wright

	Members absent
	Patricia Bailey, John Bardo, Terre Folger, Eleanor Hilty

	Recorder
	Melody Huitt

APPROVAL OF THE MINUTES
	Motion:
	Two suggested changes that did not go out, one was in the first paragraph under Chancellor Bardo’s report, it was changed from the rules that are being used right now are only for accreditation to renovation and not for construction. So that was suggested and there was one comment with respect to the teaching awards that Beth Tyson-Lofquist had asked about impressions on faculty’s desire with respect to the teaching awards and it was commented that those were for the awards in the next academic year. Those were the two suggested changes. The motion is to adopt the minutes as corrected. The motion was passed and seconded unanimously and there was no further discussion.

CHANCELLOR’S REPORT

	Kyle Carter for John Bardo:
	The Chancellor is in Raleigh at the moment and he is due back next week. I believe Dr. Carter has some things from the Chancellor to present today.

Dr. Carter- I thought I would use part of the time to give you a report on promotion/tenure reappointment. That was a topic that came up in the Executive

Committee lunch that we had a week ago. If you remember last year I gave a

report and I think that people were a little bit surprised it had the results of these

processes, because there are stories that have circulated out there for a long time

that there are very few people that get promoted and tenured. But I would like to do is quickly explain these tables to you. If you look at the top left hand side

we will look at reappointment first and you can see the total number of people that were applying for reappointment , it was 142 and it is broken down by year

and you can see that out of that 134 received reappointment, there were 8 that were denied and 2 successfully appealed. There was a total of 6 that were not

reappointed. If you look at promotion there were a total of 22 people who applied for promotion and it is important to note that there were only 2 people that applied for promotion and tenure out of that total and you can follow through the recommendations there and see that in terms of the assistant to associate recommendations, there were 19 people that were presented to me at that level, 17 were recommended for promotion and a total of 17 out of 19 were presented to the Board for promotion. One early promotion was accepted and one was not. Same

thing with the tenure, if you look at the promotion from the associate to the professor, it’s a little less complicated. There were three people that were being considered and two eventually were recommended out of the three. If you look at

tenure, it follows pretty much the same line as the promotion from assistant to associate, but that breaks it out by college. I think you can see that in most respects people that have gone through the process, complete the process and part of the reason for that is that some people are screened out early so that they do not apply. I think the other part is that during the reappointment process we are doing a pretty good job in letting people know what to expect. I will tell you that there is some very strong sentiment on the part of the department heads and I think that is bubbling up to them from faculty as well, that we have way too many processes

that are not coordinated in terms of AFE, reappointment, promotion and tenure

And there is a strong sentiment to try to integrate those so faculty are only having to go through one process. This is something that is being reviewed right now. Do you have any questions about the results?

At this point John would give you a report on enrollment. It probably has not changed a lot since the last time we met. We have over 12,000 applications; we’ve admitted about 5300 students. Our deposits continue to run ahead of last year and this is Freshman I’m talking about. At the same time we are being cautious about the size of our Freshman class. Some national surveys are showing that students are tending to apply more than ever before to multiple institutions, they are actually tending to deposit at multiple institutions, paying the money. Last year the survey showed 11%, this year it is closer to 30% for doing multiple deposits. So even though we are running way ahead in terms of our deposits and

we are roughly at 1100 deposits now where we were at about 400 last year at this same time. We don’t know what that means. Again the same story that was told to you two weeks ago or six weeks ago, we are estimating the Freshman class to be around 1400 plus or minus 150 or 200. It is really a guessing game at this point. We hope that it will begin to clarify as we begin to do orientation and we allow students to begin to enroll. We may not have a good sense of what our Freshman class is until June. So that is one of the issues that were wrestling with.

Other kinds of enrollment information is holding up quite well. All indications are that we are tending to retain students a little better than we have in the past.

We are seeing an increase in the number of transfer students that are making applications. In terms of enrollment we are cautiously optimistic and I personally

think that we are going to have a class around 1400 and I will be real happy if we

do, because that is what we planned for in terms of the Freshman class. So we will move forward on that. I know that you have a busy agenda, I would be glad to answer any questions that you may have in regards to what is going on in the University.

Question: I have a question and I do not know if is appropriate for here or budget-there is University insurance and we own a lot of equipment in motion pictures that is really valuable and there was deductible of $500 and a new policy that if the equipment was lost or damaged by students they were reliable for that deductible. The state changed the deductible to $5,000 which is the size of one of our cameras were to be damaged that would be a sizable of a chunk of our budget to get it back. I’m just wondering if there are any plans, if you’re aware of that, if so, if there is anyway that it can be addressed.

Dr. Carter-That is the first I’ve heard of it.

Comment: Steve Flaugherty would know about that

Dr. Carter-That is something that you and Robert really ought to start working on

and the state often times makes policy changes that they are not considering the

smaller unit perspective and there may be a ride or something that we can get.

Comment: Apparently, we investigated it, would you like me to Email you the information.

Dr. Carter-I’d rather you work it through your Dean if you could.

Comment-Perhaps you can confirm this, the size of the Freshman class is driven by our dormitory space, that is what I’ve heard, as a first limit. Because we say that Freshman must live on campus and right now we are kind of in a bad situation

relative to dorms, that this is the limit on the Freshman class.

Dr. Carter-Well, partially-Sam Miller has been pretty creative. If we had 1550 students show up, we could manage it, but what he would be doing would be providing incentives for continuing students that are in resident halls, to go outside and get an apartment. You know he has had to handle situations like that before. I truly don’t think we’re going to get ourselves in a bind where we have way too many students coming in and we don’t have enough space. Sam has contingency plans that he has ready to open up and use as he sees things change.

Comment- It’s really not fair to say that it is the limitation, if we got in a situation

where we had 1500 we would find a way to have dormitory space available.

Where is the real cut-off?

Dr. Carter-There are a couple of cut-offs, we could have a class of 1650 students this year with no problem, but it would not be the quality. So that is one of the issues.

Comment- I wasn’t saying take less quality

Dr. Carter-Right, but that is one of the parameters that we have to think about. The other big parameter and this is more difficult for us now in this budget cycle that we are in. I couldn’t go out and hire new faculty to take care of the entering

Freshman students. So we could again increase classroom capacity a little bit but

if we needed suddenly another 100 sections that would be difficult. I think were

pretty comfortable in a range of up to about 1500 students for this fall and again

we’ve got some scenarios that we could use if necessary.

Comment: Our SAT scores are going up. I’ve assumed we’ve done some analysis

of the students going into the Honors College. I assume they are kind of creaming the top into the Honors College am I right about that or totally wrong.

Dr. Carter- Well what does that mean?

Comment: Well let’s say the Honors College takes the brightest and the best

Dr. Carter-Which may be a student from Entrepreneurship or Motion Picture Film

Comment: It might not be, but its taking the best students into the Honors College

Dr. Carter-Okay

Comment: And then leaving the rest for the other colleges, am I wrong about this?

Dr. Carter-You see that is a misconception, you have honor students in every

Program

Comment-Double counted basically

Comment: Thank You

Comment-The Honors College is essentially, as I understand it a separate admission, you have to be admitted to Western and admitted to an academic program and then if you qualify you can also be admitted to the Honors College.

And that can actually happen after a student is on campus if they establish a high enough grade point average they can be admitted into the college.

Dr. Carter-I suspect that if you go back and look at your student body within your own program, you would honor students.

Comment-Okay, moving onto council reports

COUNCIL REPORTS

	Academic Policy and Review Council: Ted Coyle
	We have three things plus an additional thing that maybe I will start with the easier thing and end with the harder thing, so we will end with liberal studies which is probably one of the harder things.
Declaration of Majors Online:

One thing that is not on this list and it probably would go under new business but I think that we might be able to get a sense of the Senate very quickly: Larry Hammer came in and talked with me just the other day about changes to the declaration of major forms which are going to go online. That is something that he is working on. Normally we have forms that we get and the students declare their majors. That is not going to happen anymore, it is going to happen online.
Question: What about minors? Do we feel that students should have to visit their advisor before they declare a minor or should students be able to declare their minor autonomously?
Comment-They need to talk to an advisor.

Dr. Carter-Absolutely

Comment- Because we don’t offer all the courses, in other words, a very possible scenario is because we do not offer upper division courses every semester they are not in a position to complete the minor because a course they need may not be offered for another year.

Comment- Well I had a slightly different justification which is my program is very homework intensive, if you will, and there are certain students who might want to take a minor but it would not be a good choice for them. So we would
at least like to have a chance to discuss it with them before they made that choice.

Comment- And then the rational that I had was that over the last year or two there has been much more of a push at Western about advising and advising days, things like that so we do not want to undercut that now. Maybe when we get off of our advising wagon and we become all computerized, five to ten years from now, we might but right not we are in an advising heavy mode at Western. So I read the sense of the Senate as saying the student should not be able to declare minors they should go to their advisor, which is something that he was kind of thinking anyway.

Comment-As far as declaring majors, there are certain majors where there are admission files, so I would assume that they would try to declare that major to get a message back saying they have to apply.

Comment - Right, yes

Comment –Is there a penalty for declaring a minor and not fulfilling it?
Comment -That’s a good question, it depends on the program. Some programs require a minor. What I learned in talking to Larry is that there are a lot of programs that do not require a minor, so if you declare a minor and then it is not required for your major and you do not fulfill the minor I would not take it until after graduation. If it is in a program like say film that does require a minor.
Comment- I’ve had a number of incidences where students have declared a minor

and then just had too much work to really do it and they just take the course

and its electives.

Comment-Some of this depends upon the nature of the program a BFA like in motion picture or in the theatre program, our BFA program, we actively discourage minors. That’s not saying that a student couldn’t do that through elective courses and so on and fulfill a minor, but it is not a requirement of the degree and so that would not be a problem. Most BA and many BS programs do require a minor or a second major which they would have to do that.

Comment- In our area we do not encourage minors at all, because we do not have

the faculty to teach those people, we use our minors as an exit strategy for those people who change the major, who switch out of music they have enough for a minor, that is really what we use our minor for. It’s an odd thought. We don’t accept minors.

Comment-We have a minor in business built into our program so I really don’t want the students coming to me and needing me to sign something giving them

Permission to declare a minor.

Comment- But they should have an advisor in Business who they talk to and declare their minor

Comment-It’s built into our core classes

Comment-I mean if they’re business courses there ought to be a business advisor for a minor.

Comment-You’re right there’s not. It’s built into our core classes, it’s been approved by the business school and everything, it’s been approved here, so we’re going to have to sign off on it.

Comment- At least for the next couple of years.

Question -To what extent is the automation of this process going to include information also that is disseminating to students about what the requirements of a major are any or none.
Comment -Well I think that that is something that totally can be programmed in and I don’t think that Larry would have any problem doing that. That’s a great idea! Program in that information right there.

Comment- Isn’t all of that stuff in Banner where they can do a course audit.

Comment -It has really gotten easier now to do a degree evaluation now with all of the new software that he has. I think over all it would be a benefit to automate that but he just doesn’t want to over-automate that and have us inadvertently lose track with our advisees.

Comment-The reason I ask is become it has become problematic for me and my advising in terms of double majors. So I don’t know how this is going to be juggled.

Comment- A double major is a version of a minor in a sense. I think that modern foreign language is the same as anthropology which is if you get your BA,
you have a minor, double major or approved program. Your students would still not be declaring their minor, double major or approved program without your input for better or worse.
Course Proposal Form:

The following proposal is in substitution for a full syllabus. The Revised AA5 is not done yet. The course proposal form seems pretty straight forward and its up there [projected on the screen]. I didn’t print it out, I thought I did; it must have got lost in my printer, anyway it’s up here.

Question- Can people see it or do I need to make it bolder.

Question- Do we need to vote on this or is this just something that we look at. I brought this to the APRC and it seems perfectly reasonable to us. These are going to be the elements to all course proposals. These are the elements that are going to be required.
Decided that this does not need a vote.

Liberal Studies – Task force

Discussion: 3 stage process - evaluation, recommendation, creation of new liberal studies program document that will possibly replace the old one. Do not decide in advance that it must be changed; wait for evaluation. Chances for people to respond at each stage.
Suggestions from the floor:

· Need to collect data about liberal studies programs from other colleges.

· We need student input in what we do to it.

· Need representative from each department in each college.
Other suggestions from the floor:

· include context of where we live/global competition and economy

· get started as soon as possible

· the present proposal is too internal

· third paragraph, approach like CourseEval, create a Task Force and it reports to the Senate and gives us progress resports at Senate meetings

· 20 – 24 is too big for a Task Force; need something that can move more quickly – 2 from Arts & Sciences, 1 from others which gives a total of 7; then add external community members (an alternative would be an advisory committee) – 3 from the community for a total of 10 altogether

Comment: Citation of recent foreign languages email debate – sympathies of various disciplines vary greatly across disciplines; I’m not going to trust 11 people … with all due respect, I prefer the first persons suggestion.

Comment: I don’t like a smaller number of people for the task force. I think that we need an expert from each field in all of the colleges.

Kyle: It would be a mistake for this body to be the one to revise Liberal Studies. Example from previous institution where a good portion of the Senate changed due to elections prior to getting to a vote. Don’t take to fighting for your disciplines; don’t start at very beginning stages to establish beach heads; First look at Liberal Studies and does it need to be fixed; don’t start off territorial. This will be a contentious subject. But try not to start in a defensive position. Start with just being objective.

Comment: The key is this needs to be student based and skill focused not discipline focused.

Comment: It’s not just about competencies and skills but will require disciplinary knowledge.

Motion to accept suggested revisions to the second paragraph of the document on liberal studies task force to read:

“During the first stage in this process, which will begin with the 2009/2010 academic year, the Liberal Studies Task Force will gather information about the Liberal Studies Programs currently at WCU and at other peer institutions. The task force will solicit opinions from students, faculty, and other constituents at WCU in order to assess the Program’s strengths and weaknesses. The resulting report will combine this summary with a rationale for retaining, modifying, or reforming the Liberal Studies Program. The completion of this report will be followed by a period of comment and review by the affected constituencies.”
Clicker vote: 17 Yes; 1 No; 1 Abstain; 4 Invalid. Carried
Motion to have liberal studies task force report directly to the Senate: Retracted
Motion to have all issues presented to APRC instead of Liberal Studies Committee: Clicker vote: 17 Yes; 3 No; 4 Invalid. Carried
Motion to eliminate liberal studies oversight committee from the last sentence in the third paragraph and start a new paragraph immediately before that. Clicker vote: 15 Yes; 3 No; 1 Abstain; 4 Invalid. Passed
Issue of how many people to have on the board: Constituted in same proportion as the Faculty Senate?
Compose group in a manner similar to the Faculty Senate, elected by those in each representative’s college.
Committee present monthly reports to the Faculty Senate: Clicker vote: 18 Yes; 2 No; 4 Invalid. Passed

Motion to include the language at the end of the document because the committee has tremendous philosophical implications. It should be part of the mission of the task force, so put it at the beginning: Clicker vote: 16 Yes; 2 No; 3 Abstain; 4 Invalid. passed
Motion to include in the mission “in the context of the global competitive economy in which we live”: Clicker vote: 10 Yes. 5 No. 6 Abstain. Does not pass.
Ready to vote on actual proposal:

Clicker vote: 16 Yes; 4 No; 1 Abstain. Motion passes.

	Faculty Affairs Council: Philip Sanger
	We are meeting soon. Nothing new to report. The Course Eval handbook is not yet completed.

	Collegial Review: Mary Kay Bauer
	No report.

OLD BUSINESS

	
	 No old business.

NEW BUSINESS
	
	No new business.

Reports
	Administrative Report (Status update on senate resolutions)
	

	Faculty Assembly: Gary Jones
	

	SGA: Michael Frixen
	

	Staff Senate: Jed Tate
	

	Chair Report: Richard Beam
	Reminder. Spread the word that general elections will be Monday and Tuesday of next week.

CST (College of Science & Technology) Task Force met, got our charge. It’s available in PDF to send to others. We’ll meet towards the end of April. Representatives are: Chris Cooper (Political Science & Public Policy), Brent Kinser (English), Brad Sims (Construction Management), Sean O’Connell (Biology), Jack Summer (Chemistry), Peter Bates (Geology & Natural Resource Management) , Patrick Gardner (Engineering & Technology), Erin McNelis (Mathematics & Computer Science), Chaired jointly by Wendy Ford (A&S) and Bob McMahan (Kimmel School). We have lots of reading to do.

Mention of STEM Seminar and presenters

Maybe we won’t need an overflow meeting.

Meeting adjourned at 5:02

