FACULTY SENATE AGENDA
Date: November 9, 2005

3:00- 5:00 P.M.

Place: Taft Botner Room, Killian 104

I. ATTACHMENTS
A. Tentative minutes from meeting of October 20,2005
B. Curriculum items

II. ANNOUNCEMENTS

 A. Roll Call

B. Approval of the Minutes of October 20, 2005
C. Administrative Report: Dr. Carter
D. Gary Jones, Senior Faculty Assembly Delegate
E. SGA President
F. Staff Forum Chair
G. UAC Chair

H. Deborah Beck, Health Services

I. Scott Philyaw, Vice-Chair of Faculty

J. Newt Smith, Chair of the Faculty

III. COUNCIL REPORTS
1. Academic Policy & Review Council, Malcolm Abel, Chair

2. Collegial Review Council, Jill Ellern, Chair

· Policy on Hiring WCU Graduates into Tenure-Track Positions

· Handbook Revision

3. Faculty Affairs Council, Austin Spencer, Chair

· Intellectual Property Document- For information only

· Non-Tenure Faculty Handbook

IV. OTHER BUSINESS

A. Old

· Student Computer Requirement Task Force

B. New

C. Curriculum Items

WESTERN CAROLINA UNIVERSITY

FACULTY SENATE MEETING MINUTES

Date: October 20, 2005

Taft Botner Room (Killian 104)

I. ANNOUNCEMENTS

A. Minutes of October 20, 2005 meetings

B. Roll Call

Members present: Malcolm Abel, Millie Abel,

Richard Beam, Sheila Chapman, Cheryl Clark, Jill Ellern, Deidre Elliot, Bruce Henderson, Don Livingston, Frank Lockwood, George Mechling, Justin Menikelly, Nancy Newsome, Scott Philyaw, Al Proffit, Brad Sims, Newt Smith, Austin Spencer, Kathy Starr, Ben Tholkes, Shannon Thompson, Elizabeth Vihnanek, Marc Yops, Kyle Carter.

Members with proxies: Barbara Bell, Jim Carland, Marilyn Chamberlin, Eddie Case, Nancy Norris.

Members absent: Jim Addison, Stephen Ayers, Patricia Bailey, Rick Boyer.

C. Administrative Report, Kyle Carter

· Compensation: We need a more current set of peer institutions for our salary study.

· Load: It is up to each department to determine faculty load. It can be flexible. Each college may look at ways to reduce loads.

· There is a need for more resources for faculty development.

· Salary: We don’t know why faculty members are leaving. We will ask for exit interviews in the future.

· Interviews: We are interviewing for a Director of Institutional Support and a Director of Assessment.

· SACS Lots of positive things are happening.

· Strategic Planning Committee is moving ahead with revisions to the document.

· Enrollment Management: There is a disconnect between marketing and recruitment.

· Suite 25: This software is helping us to use our space and resources more effectively.

· The College Restructuring Committee is looking at proposals. Meetings times are posted and are open to all. See the Provost Website.

· Information Technology Policy Council has established the WCU email account as the official e-mail for all faculty and students.

How private is e-mail? See the IT web page for the policy.

· Legislation may negatively effect phased retirement. It states that there must be a 6 mo. break in service before working for WCU.

· Tuition & Fees: Each institution sets it’s own fee cap. The WCU cap is $322.

· Upcoming events:

Friday 10/21 partnership signing between WCU and the Eastern Band of the Cherokee Nation;

Saturday 10/22: Grand opening of the Fine Arts Center with Jay Leno;

Sunday 10/23: Grand opening of the Fine Arts Center Art Gallery.

There is no search for a CIO at this time.

D. Faculty Assembly Delegate- See Senate Chair’s report.

E. SGA President. No Report

F. Staff Forum Chair.- No Report

G. University Advisory Council Chair, Al Proffit, No Report

H. Vice Chair of Faculty, Scott Philyaw

· SACS

AEIOU Academic Engagement, Inside & Outside the University

Focus on academic programs, Coulter Faculty Center, Career
Services Center, Service Learning, student involvement.
November 14 SACS representative will be on campus.

· Computer Requirement

Draft Report of the Computer Requirement Committee

October 20, 2005

Committee: Scott Philyaw (chair); Debasish Banerjee; Ben Coulter; Beth Coulter;

Larry Hammer; Bob Houghton; Beth Huber; Debbie Justice; Terry Kinnear; Allen Lomax; Robert Orr; Newton Smith; Chris Snyder; Mary Teslow; Bil Stahl (ex officio); Fred Hinson (ex officio); Kyle Carter (ex officio)

Charge:

In January 2005, the Chairperson of the Faculty Senate, Dr. Newton Smith, charged the committee to examine the current WCU computer requirement to insure that all entering students have computers capable of interacting with the University resources with consideration for the cost and without regard to the platform. In addition;

1. The committee should consider the possibility of laptops, and other devices that might suffice.

2. The committee should determine that students are employing the requirements for word-processing software, presentation software, [and] spreadsheet software [and that these] are being utilized in their academic programs in compliance with SACS.

3. An option to be considered is that students may have to pass a competency test as part of Liberal Studies.

Context:

WCU currently requires undergraduates to own a personal computer capable of accessing the campus network and the Internet (specific guidelines are updated yearly; current guidelines are at: http://admissions.wcu.edu/compreq.html. The University initiated the computer requirement in 1998 for entering first year students. Transfer students were phased-in later. Graduate students are not required to own a computer. Educational quality and standards were the driving force in adopting the computer requirement, though financial aid and marketing issues were also considered.

Initially the WCU computer requirement was well-connected to the curriculum. We expected students to use the computers for writing and web based research; computer assisted presentations in General Education classes followed later. For example, the use of Daedelus in ENGL 101-102 assured that the overwhelming majority of students experienced classes that directly utilized the computer requirement. Students also were expected to create personal web pages and to be able to access SIS for their academic records.

To support the computer requirement, Western established the Student Technology Assistance Center to offer assistance, skill workshops, and other services to benefit our undergraduate students.

Our early embrace of the computer requirement and its initial structure resulted in WCU being identified by Price WaterHouse Coopers (PWC) as a “Best Practice” institution.

While WCU was a "Best Practice" model in the beginning, it is doubtful that we would win that designation today. It appears we have lost the connection between the personal computer requirement and the curriculum. The benefits of the original program do not appear as useful now and many faculty and students find it difficult to explain why we have the requirement except for vague ideals such as "students need to be literate about these computer things." Most WCU courses do not appear connected to the requirement; it's just "out there."

The technical skills of individual students vary greatly. While students are required to demonstrate technology competencies in the eighth grade, the time and distance between that competency assessment and university courses is problematic. Because there are no assurances that students have common technology skills faculty often hesitate to fully utilize technology in their teaching because of the potential for diverting attention away from the discipline.

The WCU program has evolved so that our current focus is largely on hardware requirements rather than student learning. The ownership requirement is not actively enforced, nor is there a waiver policy. In other words, we require undergraduates to own a computer of minimal standards, yet we rarely check for compliance. Nor do we have a waiver policy for students who have full-time access to a computer they do not own. Based on anecdotal evidence, the committee estimates that up to 10% of our undergraduates may not own computers. With the exception of word-processing, many students—including seniors—report that they rarely use their computers for course work.

The need to prepare new college students to use technology effectively is beginning to receive more attention in state and national certification standards (particularly for teachers), in accreditation standards for colleges of education, and in various efforts to reform and upgrade education. In a recent BBC report on the confusion many experience in dealing with workplace technology, the managing director of Computer People, noted “that many clients are increasingly requiring professionals [to] have concise communication expertise as . . . this improves company productivity in the long run.” Nonetheless, most students currently graduate from college with limited knowledge of ways technology will be used in their professional lives. Most universities treat technology instruction as a separate subject, not connected with the curriculum.

Fortunately, compared to other institutions Western has a good infrastructure in place that will facilitate needed changes.

In “Beyond Computer Literacy: Implications of Technology for the Content of a College Education,” Stephen Ehrmann identifies four roles for technology in education:
· Computer literacy and fluency: the ability of students to use computers and the Internet as tools for general purposes

· Effectiveness: the use of technology to foster faculty-student connections, student-student collaboration, active learning, and other practices that can improve outcomes

· Access: the use of technology to support programs and practices that are fully available to nontraditional learners who would otherwise be unable to enroll and excel

· Content: Computers and the Internet, as they're used in the larger world, have implications for what all college students, by the time they graduate, should have learned from their majors as well as from general education requirements. These implications go far beyond computer literacy.
The Association of American Colleges and Univerities (AASCU) endorses Ehrmann’s recommendations. The AASCU has also teamed with the TLT Group (Teaching and Learning with Technology) to recommend a wide variety of “best practice” programs and institutions. Each “best practice” is linked to several examples of faculty in a variety of disciplines successfully utilizing educational technology. There are also links to reports, assessments, and other information.
http://www.tltgroup.org/resources/GX/Home.htm
The following plan will advance Western Carolina University’s computer initiative by focusing on student learning. It should also prepare WCU to again be a “best practices” institution.

Recommendations
Implementation and Oversight of the computer requirement program should be administered through the Provost’s office with an ongoing advisory committee of 7-12 members composed of faculty members, IT staff, representatives from those departments that are engaged with the program, and others as needed. The Committee will be responsible for monitoring implementation, assessment, and auxiliary instruction, as well as setting hardware and software specifications. The Faculty Senate will choose the chair of the advisory committee. Proposed changes to the computer requirement must be approved by the Provost with advice from the Faculty Senate and Chief Information Officer.
Student Requirement—The committee proposes that the computer requirement apply to all students—graduate and undergraduate, including Distance Education students. Graduate students will be required to meet the same technology requirements and be eligible for the same technology support services as undergraduate students.

Enforcement policy—WCU should develop a means of enforcing the computer requirement. We should also develop a clear waiver policy to reinforce minimum standards and to recognize valid exceptions to the purchase requirement. It is anticipated that this would apply primarily to students who have full time, unrestricted access to an acceptable computer and to non-degree seeking students who take only occasional coursework.

Reconnect the Computer Requirement to the Curricula—WCU is reconnecting the student computer requirement with the curricula. The department of English has agreed in principle to include instruction in word processing and document design within English 101 and 102. The department of Health Sciences has agreed to use spreadsheet analysis in HSCC 101 and Communications Program will include presentation software in CMHC 201. The committee strongly urges that appropriate instructional resources and technical support be available to support these courses. The committee also recommends that this practice be expanded throughout the curricula as appropriate.

Undergraduate Student Computer Assessment System

(Please see Appendix 1 for the complete report of the Assessment Subcommittee.)

To assure that all entering undergraduates have basic technology skills, the committee proposes an assessment process. All admitted students would take the Computer Skills Assessment (CSA); preferably before they begin to attend class, but no later than the fifth week of their first semester. This online assessment would be based on two sets of nationally recognized standards: the National Educational Technology Standards for Students (NET-S), an ongoing initiative of the International Society for Technology in Education (http://iste.org); and the Information Literacy Competency Standards for Higher Education (AAUP and the Association of Colleges and Research Libraries).
The Computer Skills Assessment will measure the knowledge and application/performance of entering undergraduates in the following areas:

· word processing and document design

· spreadsheet creation and analysis

· library and information literacy

· e-mail and other electronic communications

The CSA will provide the student, faculty, and academic advisors with appropriate information to guide continuous improvement of student computer skills. Student scores on the individual components of the assessment test would be immediately available to the student upon completion of the test. In addition, a record of the scores with any recommended actions (workshops, online tutorials, etc.) would be emailed to the student and the academic advisors. Assessment test results would be available to faculty for those students enrolled in their courses.

Individual assessment information will encourage students to work with their academic advisor to develop a personal improvement plan to suit each student’s needs in technology instruction. Assessment results will also provide the University with aggregate data by which to determine needs, develop courses, workshops, and provide access to online tutorials. This data will also be useful for Strategic Planning and SACS accreditation.

The instrument should test knowledge and skills. It should be computer generated, offer random test questions to individual students, and reside in a secure computer environment. It should allow for computer grading for instant feedback upon completion of the assessment test. The assessment should be administered prior to or during orientation and allow sufficient time for students to seek improvement in areas of weakness.

The committee also recommends that students who fail any component of the Computer Skills Assessment be required to show progress (either by completing appropriate computer skills instruction or by subsequently passing the Computer Skills Assessment test). Students who fail the Computer Skills Assessment test and do not complete additional instruction, should be held accountable. One possibility would be to limit the number of hours a student may complete before their successful completion of either the Computer Skills Assessment test or an equivalent instructional activity. The committee recommends that the assessment process be expanded to measure continuous student development throughout the a student’s academic career.

Computer Skills Instruction—Students who desire or need additional instruction should have several options available, including online tutorials, workshops and traditional courses, and other forms of instruction. The STAC would continue to work with faculty and others who identify student technology needs
Detailed interactive tutorials would be provided for online self-study training to meet the needs of students who feel ready to "test out" of these requirements. In-class training will also be available via the Student Technology Assistance Center. Staff from the Student Technology Assistance Center will provide this training.

Other models of instruction also may be suitable for our purposes. For example, at the Virginia Tech Math Emporium students work individually in a supportive, self-directed environment. Students work at their own pace and at the end of each module, they complete a computerized test (which may be proctored for certain exams). This award-winning initiative was designed and implemented in less than 6 months and under budget.
Note: There are commercial products available for testing and instruction. However, these are often quite expensive. There are also issues of compatibility with Banner and identity protection.

Student Mentor Program—WCU could use the proposed assessment of incoming students to identify the best-qualified students. These students would then be invited to work with faculty or departments in a variety of capacities (personal tutors, web page design and maintenance, trouble-shooting, etc.). They might also work with student affairs, the library, or non-academic units. Students would receive additional training to enhance their skills in technology and other areas. Students would gain invaluable work experience and a wage, while the University would benefit from their skills and expertise at minimal expense. This initiative also would complement our SACS Quality Enhancement Plan’s emphasis on Engagement. This program would distinguish Western Carolina from most of our competition and would serve as an additional means to attract the best students to Cullowhee. DePauw University has a similar program.
Certificate in Technology and Information Literacy—WCU might consider creating a certificate program that would consist of a mixture of coursework, examination, and application, to signify that its holder was well-prepared for employment in a technology rich workplace. We might employ a commercial product, such as the Microsoft Certification program or develop our own. This proposal will need to go through college curricula committees and then the University curriculum committee prior to senate action. It is included here for information and preliminary feedback only.

Open Platform Policy—The committee recommends that WCU retain its open platform policy with clearly identified hardware and software specifications. It appears that the open platform model has been a useful recruiting tool. However, it has also increased support costs for the University. The committee also recommends that the University continue to negotiate with selected vendors (currently Apple and Gateway) to provide students with appropriate computers preloaded with required software and other WCU specific information such as the WCU homepage, bookmarks, etc.

Annual Announcement of New Computer Specifications—WCU should continue to propose the basic guidelines during Fall Semester as we do now, but should consider postponing specific model recommendation (available through special arrangements with vendors) until Spring Semester. This should allow the University to negotiate better deals with vendors due to the shorter timeframe until delivery.

Mobile Computing Solutions—The committee also encourages the University to explore the feasibility of laptops through the establishment of a Pilot Program. Any pilot program should be reproducible with clear responsibility for implementation, assessment, and replication clearly identified at the time of the program’s creation. A laptop initiative that focuses on courses with high classroom technology needs, such as English composition, would alleviate a portion of the demand for additional e-classrooms.

Computer Leasing Option—Some vendors recommend that we consider a computer leasing option. Under the typical scenario, WCU would facilitate the leasing program, but the legal agreement would be between the student and the computer vendor. Many leases include insurance against damage, accident, and theft.
Students will be required to be in compliance with this policy the entire time they are students.

The Graduate Council has voted to use this requirement also.
I. Newt Smith, Chair of Faculty

UNC Faculty Assembly is discussing the following:

· State Health Plan

· Book Rentals

· Academic Bill of Rights

· Strategic Direction- Economic transformation in the state

· Student Access/Success

Comments on the Erskine Bowles visit:

· Seems to want to listen to concerns

· Positive feelings generated

The tenure document we passed must be reviewed by the provost & legal counsel. It must then go to the Board of Governors. There are some inconsistencies in the document. We must go back to the existing document for our new document. A group has been formed to make changes. It will then come back to the Senate. We must remember that we are an advisory body only. Our document must meet the requirements of the current code.

II. COUNCIL REPORTS

A. Academic Policy & Review, Malcolm Abel, Chair

APRC Report

1. Continuation of curriculum review process and the development of new courses

note the Curriculum Summary attached to your Faculty Senate Minutes

2. Policy on courses as to type of delivery

Larry Hammer

– Banner’s interface which drives our concern(s) about “Truth in Delivery”

Banner – area under instructional method to describe in text the method of delivery

Agreed that there would be four categories:

Face to Face

Online

Face to Face/Online

ITV

3. Review of book rental system and report to Faculty Senate

Pam DeGraffenreid addressed the council

Book Rental – limited to one book, but not dollar amount, self sustaining system

Buy system would probably require an increase the number of employees and physical space

Improvement of the rental system if 3 years instead of 2 years

4. Continuation of Liberal Studies assessment

Liberal Studies Committee is currently developing assessment instruments.

 B.
Collegial Review Council

· SAI for Web Assisted classes (Hybrid Courses)

Student Assessment of Instruction: Hybrid Course Form

Organization and clarity

My instructor provides clear guidelines for the work required in this course.

My instructor spaces assignments so they are due at reasonable intervals.

My instructor explains the subject matter clearly.

My instructor clearly communicates course goals and objectives.
Enthusiasm and intellectual stimulation

My instructor stimulates my thinking.

My instructor motivates me to do my best work.

My instructor encourages open discussions.

My instructor helps keep me engaged in this course.

Rapport and respect

My instructor helps students sufficiently with course-related issues.

My instructor respects opinions different from his or her own.

My instructor fosters mutual respect among students.

I am learning to value new viewpoints in this course.

Feedback and accessibility

Assessment methods accurately assess what I have learned in this course.

Grades are assigned fairly.

My instructor gives feedback promptly enough to benefit me.

My instructor is clear about when she or he is accessible online.

Student perceptions of learning

My instructor promotes my understanding of important conceptual themes.

My instructor enhances my capacity to communicate effectively about the course subject matter.

My instructor encourages students to learn from each other.

My instructor advances my knowledge of course content.

The resolution on Evaluation of Non-tenured Faculty is table until 10/27 overflow meeting.

B. Faculty Affairs Council, Austin Spencer, Chair

a. The Serious Illness & Disability section of the Handbook was discussed. The Council recommended that changes be made to paragraph 8 of the proposed policy the phrase:“ Cost of substitute personnel is the department’s responsibility “ Does not reflect reality. In that the financial resources to cover the employment of substitute personnel rests in the Dean’s Office or the Provost’s Office.

b. What issues should this Council address?

c. Salary- What positive actions can take place that will effect salary overtime? How do we compare to other schools in the southeast?

d. How do benefit packages compare?

· There are no criteria for determining faculty load. There are no obvious explanations for reduced loads.

· Travel expenses have increased, but funds haven’t.

III. OTHER BUSINESS

A. Old Business

B. New Business

C. Curriculum items

The meeting adjourned at 5PM

Respectfully submitted

Elizabeth Vihnanek

WESTERN CAROLINA UNIVERSITY

FACULTY SENATE MEETING MINUTES

Date: October 27,2005
Overflow Meeting

Taft Botner Room (Killian 104)

IV. ANNOUNCEMENTS

A. Roll Call

Members present: Malcolm Abel, Patricia Bailey, Richard Beam, Cheryl Clark, Jill Ellern, Bruce Henderson, Don Livingston, George Mechling, Nancy Newsome, Scott Philyaw, Al Proffit, Brian Dinkelmeyer, Newt Smith, Kathy Starr, Ben Tholkes, Shannon Thompson, Elizabeth Vihnanek, Kyle Carter.

Members with proxies: Millie Abel, Barbara Bell, Marilyn Chamberlin, Sheila Chapman, Nancy Norris.
Members absent: Stephen Ayers, Rick Boyer, Eddie Case, Deidre Elliott, Frank Lockwood, Brad Sims, Austin Spencer, Marc Yops.
B. Newt Smith, Chair of Faculty

· The campus long range plan will be presented soon.

· The University/Town task force is not working yet.

V. COUNCIL REPORTS

A. Academic Policy & Review, Malcolm Abel, Chair

 B.
Collegial Review Council

Al Proffit presented the Non-Tenure Track Faculty Evaluation Document

Annual Evaluation of instructors who are not tenure track

A resolution of the Collegial Review Council

October 27, 2005

We build this work on the following premises:

1. Teaching and learning is the primary focus of Western Carolina University;

2. All teaching at Western Carolina University will be formally assessed;

3. All teaching at Western Carolina University includes instructors making

appropriate time available to meet with their students. In addition to class meetings this may include before class, after class, e-mail, phone, or electronic office hours;

4. All instructors who are not tenured or on a tenure track will be assessed in regard to items established by the department for their particular situation and terms of employment;

5. All instructors will be told in writing at the time of their appointment how their work will be assessed.

6 Assessment of their teaching should be based on the Seven Criteria for Teaching the same as tenured and tenure track instructors/professors;

7. This assessment of teaching should the responsibility of faculty working with the administration.

Given the foregoing the Collegial Review Council propose the following as minimums to guide the process of formally assessing non tenured track personnel, regardless of their title or means of appointment:

1. Peer observation by tenure or tenure track faculty will be a part of the evaluation process.

2. Their teaching should be assessed by students using the appropriate Student Assessment Instrument (SAI);

3. Their teaching may be self-assessed by the instructor;

4. The instructor may submit other evidence that supports his or her teaching;

5. Review of course syllabi;

6. In the event that problems are identified with the teaching of those instructors who are non tenure track, the department head or the department head’s designee will meet with the instructor to address the problem;

7. Non tenure track instructors will receive written feedback on their performance from the Department Head.

The above document was edited and amended (Tholkes & Philyaw)
Motion passed. (Ellern & Proffit)
C. Faculty Affairs Council, Austin Spencer, Chair

VI. OTHER BUSINESS

A. Old Business

B. New Business Mary Troy and Al Proffit were elected to the Paul A. Reid award committee.
C. Curriculum items

The meeting adjourned at 4:10 PM
Respectfully submitted

Elizabeth Vihnanek

CURRICULUM SUMMARY
11-9-2005
The following AA-5s were considered, discussed, and approved:

Anth 414 (Soc 414)
Minority Groups (3)
 Relations between dominant and subordinate racial and ethnic groups; historical, economic, and cultural aspects are considered. Not available as a P1 for Sociology majors.

Soc 414 (Anth 414)
Minority Groups (3)
 Relations between dominant and subordinate racial and ethnic groups; historical, economic, and cultural aspects are considered. Not available as a P1 for Anthropology majors.

PAGE
14

