

MINUTES

October 23, 2008, 3:00 p.m. -5:00 p.m.

ROLL CALL
	Present
	Lydia Aydlett, Mary Kay Bauer, Ted Coyle, Jamie Davis, Terry Folger, Frank Lockwood, Ron Mau, Erin McNelis, Sharon Metcalfe, Sean O’Connell, Philip Sanger, Krista Schmidt, Lori Seischab, Jack Sholder, Barbara St. John, Michael Thomas, Laura Wright

	Members with proxies:
	Sharon Metcalfe for Wayne Billon, Michael Thomas for Steven Ha, Laura Wright for Elizabeth Heffelfinger, Erin McNelis for Gary Jones, Phil Sanger for Marylou Matoush, Frank Lockwood for Austin Spencer, Lori Seischab for Jack Summers, Sean O’Connell for Cheryl Waters-Tormey

	Members absent:
	Patricia Bailey, John Bardo, Richard Beam (Chapel Hill), Don Connelly, Eleanor Hilty (Jamaica)

	Recorder
	Nancy Carden

	Minutes
	Recommendation to be descriptive in all motions in the minutes. Motion was made and seconded to approve the senate minutes and to be descriptive in each motion as they are presented. Motion passed. 23 yes.

	Sean O’Connell
	Using the voter clickers today. Write down the number of your clicker for future meetings.

	Kyle Carter
	Four items to discuss today:

1. Program review
UNC-Tomorrow has asked us to review all programs that fall beyond target and also any new programs that have been in existence in the last couple of years. We have to give a status report on all of those new programs. That process is going on in your college and I hope you are aware of that. Your college curriculum committee or other structures are doing the work and those reports will go to the deans. The deans will then bring those reports to the Council of Deans (COD) on November 11th and we want to make sure that this process has a lot of faculty input. The COD recommendations will be brought before this body, and then you will in turn bring your recommendations to me, and I will make a recommendation to the Chancellor.
Question: Are there other consequences of the elimination of programs, or is there an appeals process?

Answer: There could be a recommendation that the program could be consolidated with another program, or we think this program is important and we need to enhance it, so there are other types of recommendations as well. What we thought we would do at the senate is primarily where we have the elimination of programs. Other questions?
2. Economy

As you know, the economy isn’t doing very well. We received information from the governor that the budget that was allocated is not going to be funded in full. The first bit of news was that we were going to get 98% so we had a 2% recission reversal. It has gone up to 3%. Erskine Bowles has asked all Chancellors to prepare for a 4%, and we are preparing for a 5% reversion. Each percentage of our appropriation amounts to about $950,000, so we are talking about significant money. To this point, we have been able to handle the 3% without asking deans or department to give any money back. The way we have handled it is delaying some projects that we had anticipated doing this year, whether it’s some improvements to the grounds, or even some infrastructure that might have been related to IT which we don’t particularly won’t to put off, but not the most critical. So, we have come up with the 3% plan to this point. In addition to that, what really has helped us is that I told the deans back in June that I was not going to allocate any new faculty positions, because I was afraid of the economic situation. So, the dollars that would have been allocated for new positions were not allocated and those dollars are helping to pay off this 3%. If things get worse, deans and department heads will know very quickly. We are hoping it doesn’t go beyond 5% and if it does, we will have to do other kinds of things. You’ve already received information about not spending unwisely, not travelling unnecessarily, and about taking care of your budgets. If things get worse, we’ll have to come up with a little different plan. What is probably going to be more troublesome is that this year’s lack of revenues coming into the state usually means that next year’s permanent budget will not be as good as we wanted it to be. This coupled with enrollment that isn’t as high as we projected, puts us in a double whammy. So, I think at best next year we will start off with no new money, and more than likely we may have to have a shrinkage. Again, we don’t know what that may be, but if it’s 2-3%, it probably means we will have to cash out some of those new positions that I held this year. It may be not filling some vacant staff positions that we have. You just need to be aware that this is going on. It’s not affecting instruction right now; its not affection the searches for vacant positions, and I don’t anticipate that it will, unless we get a real surprise, and we get a very large recurring cut, which none of us are predicting at this point.
Question: What about part time money? If we have no new positions, is our part time money going to shrink too?
Answer: The part time money you received this year is the same as the part time money you received last year. In terms of the instructional dollars that went to the deans this year, it’s the same as what you had last year. If you were dissatisfied with it last year, you are dissatisfied with it this year. You didn’t get a cut in part time.
Comment: I understand the state revenues are down by 8% so it’s looking grim in North Carolina. Is there a possibility that we might have to postpone our new building?
Answer: Well, you’re talking about the education building. That’s a fair question. There is a possibility that we may not get that money that we thought we would get. It was passed by the legislature and was put in the bank, per se, but that money has not been released to us. When the money doesn’t come to us, we are always concerned that the money is being used for other purposes. We are pretty much in a wait and see game. We probably won’t know until after the first of the year. By February 1 we should have a pretty good sense of what the receipts are going to be and where the economy is going. It’s way too early to be “chicken little”, but it’s not too early to plan ahead like the “three little pigs”.
Comment: I heard the governor is intending to leave office without a deficit. When he arrived as governor he was given a big deficit. There are two items the legislature has not been funding. One is all that money that was supposed to go to the department of instruction hasn’t been paid.
Answer: All of us have intentions to do other things, but those intentions change when things around you change. We’ll just have to see.

3. Bear Incident

The other item I wanted to mention before we go into the report is about the bear. I’m sure you have all been reading in the Asheville Citizen Times, or maybe some place in Australia. We have certainly experienced some publicity that went wild. Everything we know about the situation is that it was not politically or racially motivated. These were kids that made a very bad mistake and it was interpreted incorrectly, and once that information was out it just spread. The university is trying to deal with damage control. I think the Chancellor’s speech in the quad yesterday was self explanatory, but it’s something we’re going to have to live with for a while to get past. I think as you are working with your students in the classroom, it doesn’t hurt to spend a few minutes with your students and hear what they’re thinking. One of the things that has happened with this event is that it has brought concerns that students wanted to know if this was a safe place to be. We’ve had a lot of calls from parents in particular, African American parents concerned about the welfare of their children. It would be a good use of your time to comfort kids in your classroom and let them know that sometimes things are misinterpreted, and this appears to be one of them. We’ll just have to live with it for a while.
Comment: I’m going to speak as a police officer, in addition as a college professor and relate to you several comments that my colleagues in law enforcement made about this. First, since there were two campaign signs, and campaign signs are usually spaced apart, for two to be used indicate some degree of design of determination purpose whenever this act transpired. Secondly, the question that I have in relation to this, in terms of the investigation that is taking place at WCU police department, how have these student statements, and they had about 36 hours to collaborate, to make their stories match. How have these statements been determined for voracity? That’s something that’s been on the minds of lots of individuals. Is this simply an acceptance of what has happened? Thirdly, some individuals African American students of mine, have had concern with the mention of an African American individual was present and involved with this, as if this is an excuse for racism, as many of us know that work in crime gender studies and racial studies, that racism and racist acts do transpire right in the presence of individuals of difference in some way. Those are my three observations.
Answer: First of all, there is a lot of conflicting information going around about the signs, the position of them, and whether they were stapled or not. The first time I heard of it, where I was convinced, my first reaction is it was politically and racially motivated. I had a vision of an Anita Joe sign draped over the head, and I heard that was not the case. The second point, I’m not a police officer, I didn’t conduct the investigation. The police officers did the investigation and the secret service was called in. The secret service actually talked to the students. The district attorney has been involved. We have really taken this seriously. The secret service is convinced this is not a big deal. They’ve dismissed this as being a threat toward Obama. We are so far removed from actually physically being present to investigating the bear cub and seeing what was really there. We have to believe the investigation that occurred. We haven’t talked to the students. We didn’t do the investigation. That’s why we have police officers and secret service that deal with that. I can tell you this is being thoroughly vetted. The last piece is the mention of an African American as being a participant happens to be true, and it was probably inappropriate to be used in a new release. Several people have brought that writer of the news release to task criticizing that. I don’t think it was intended to be a justification. The thing that I have learned through this incident, and also I will just tell you the last few days I have been in off-site interviews with the dean of the College of Education. I ran back on Wednesday so I could be present when the Chancellor gave his speech. What I have learned by these two events is often times people have very different perceptions of the same event and interpreted based upon their predisposition or concern or past experience. What I think may have contributed to the situation with the bear is that there is some undercurrents that occur on this campus and every campus, and we tend to keep them down and don’t deal with them. When something like this happens they pop out and they run wild. We should realize racism is not gone; concerns for safety are not gone in our culture. Whether this event was focused on that is highly questionable, but it points out that we still have some work to do on our own campus.
Comment: This is partially me, and partially my colleague, Elizabeth Heffelfinger, who isn’t here, so I’ll lean on her in her absence. Coming at this as a textual scholar, someone who reads and interprets and interprets text, one thing that has been very troubling, and I think you are sort of alluding to this as well, especially to people in my department, is that this is a symbolic act and regardless of what the students may or may not have meant, the action is still out there for the entire country and the world to read and that act is very profound, that symbolism in that. This may not be the right place or time to bring this up, but I think as the senate it would be a nice gesture if we could write a statement that this is not indicative of Western Carolina University.
Comment: I think Western has a lack of “pranks”. The administration used to cover up our pranks all the time.
Comment: Pranks are funny. This event wasn’t funny.
Comments: What about news being on campus without campus representation? What about Chris Cooper speaking for the University? Positive or negative, can we do a better job getting the most out of the situation?
Answer: This is a public institution and if they had been demonstrating in the circle we would have done something because there’s a free speech zone, but they have the right to walk around and take pictures. I haven’t spoken with Chris. I’m sure Chris has had second thoughts about the interview. Anyone that has ever stepped in front of a camera or been in a large group of people has at one time or another said something they wish they could have taken back. I’ll use myself as an example. Last spring I was in Hendersonville and was talking to the Chamber of Commerce and they wanted to know about the branch campus. I told them I just think it’s a matter of time before we get the campus there, and I’m sure Erskine Bowles supports it. I looked up and saw a reporter in the back of the room. I got contacted by General Administration about that little moment. I don’t want to second guess Chris, but you do have to remember when you’re an individual and when you are speaking on behalf of someone else. Especially a charged situation like that, where there are political campaigns and other things like that. The Political Science and History departments are having a forum tonight at 7:00 p.m.
Question: What about consequences for these students? I think that would do something to save the reputation of these students. If I make a mistake on an examination I still got it wrong, and I still get an “F” on the paper.

Answer: Just because we’re saying it was a mistake doesn’t mean we aren’t looking at how to handle the situation. We’ve been in contact with the district attorney. If a law has been violated, we will take that up. Our judicial system will determine if a violation has been made. Nineteen year olds make blunders. I don’t want to put a branding on these students. I was really affected two years ago when I heard an alum whose name is David Nesvis, who now owns one of the biggest pet supply pharmaceutical companies in America, and evidently he was a real screw-up and was on his way out. When he went in to meet with Vice Chancellor Stoltz, he gave him a break. It turned the guys life around. I would much rather five to six good citizens down the road than a pound of flesh right now. Our reputation will be fine in a year or so.
Comment: A concern I have heard is the timing of the event and that lack of communication via email.
Answer: I really don’t know about that. I was coming back from New York late Monday night and immediately went to Asheville for those interviews. I learned about the incident when I came to the office Tuesday morning.

Comment: Concern about reading of this event in the Citizen Times and not receiving an email from the appropriate entities.
Answer: That would be a problem.

Comment: Can you address the presence. I’m thinking about a couple of years ago, some kids took plastic coke bottles and put aluminum foil and Draino in it, and my recollection was that they were going to throw those kids out of college. I would say this is a more troublesome incidence that that.

Answer: I don’t know if they were expelled, and certainly suspended, whether they have been re-instated. There were actually a couple of events, I think it was. They went to the parking lot at Walmart and then came here. It wasn’t too smart because we had in house police in the lobby. So they were able to shut down the building real fast and find them. Again, we have a judicial system that looks at that. We’re not forgiving and forgetting.

Comment: My greatest fear is the historical echo of this incident will be that of political terrorism, in spite of anything else we’ve known. I am terrified for our University that leniency in this instance, might be interpreted by the public at large as an institutional endorsement of racism.

Answer: We won’t publish what happens. This has become a personal issue. Just like a faculty member. We can only control what we can control. How the public views us in the future is not under our control. We will have to work even harder to make people understand who we are; we can control that part.

Comment: I was greatly disturbed by this incident. I wanted at least two pounds of flesh. One of my kids, at 12 years old was involved in something at school and it looked very bad. From our point of view, he just didn’t get it. There was a symbolism involved but he just didn’t get it. Kyle’s point would change my mind, it’s very to have six productive people. It’s really important that outcome be stated very clearly.
Comment: Another issue, on Monday October 13 there was a sign hanging from the pedestrian bridge that states “Sarah Palin is the anti-christ”. Haven’t heard a word about that sign. People say if you go too far with these students there will be a backlash. Well what about the sign. Better be careful.
Answer: We received calls about that sign. That bridge is not our property. If that sign had been on our property, we would have taken it down. Then you run the risk of free expression. That line is often times grey. I saw that sign and wondered what calls we would get. Hope you will come to the session tonight at 7:00. This is what it’s all about.
Comment: Seems there are three crimes being discussed here. If the district attorney decides to press charges, then those names will become public record. Might want to consider how in the future the university will seek retribution against this.

Answer: This is not unlike the LaCrosse incident at Duke. It obviously didn’t have personal consequence to individuals, and how do you deal where people’s names will be public. We are looking into that. If the District Attorney files charges, there name will appear in paper as long as they aren’t minors.

There was further discussion.

Resolution:

The Faculty Senate condemns the events involving a bear carcass and political signs that took place on Monday, October 20 on Western Carolina University’s campus. Furthermore, the Senate supports Chancellor Bardo’s imperative that in our discussion of this issue, “we remember our core institutional values of inclusiveness and civil discourse.”

Motion was made and seconded to approve the Resolution condemning the events of the bear carcass being placed on campus. Motion passed. 17 yes, 2 no, and 3 abstentions.

	Action Item:
	Laura Wright is to forward an electronic copy of the Bear Incident Resolution to Nancy Carden.

	
	

	
	4. Open-Ended Questions

Dr. Carter distributed his response as a handout.

The decision not to accept the restriction to accept the open ended questions was mine. The Chancellor supported my decision. I have always listened carefully to the opinions of the Faculty Senate and its recommendations. It is my practice to support its position whenever possible but sometimes I cannot because of other mitigating factors and/or competing constituencies. I hope senators won’t forget my past record and cast me as insensitive or unsupportive of faculty because I failed to pass this one recommendation. (For the Provosts’ complete response, visit the Faculty Senate website at http://www.wcu.edu/facsenate/html/FacultySenate20082009.htm.)

I’m happy to answer any questions.

Comments: Your points are very well taken. But in the qualitative end, we are doing a complete validation study which attempts to give some very good references to department heads to help interpret data as well as faculty. I think there are things we can do on the quantitative ends that address your concern. In the open ended questions there are also techniques that are very difficult to adopt. If they were easy and there were no issues of implementation and they could lend themselves more to being implemented, that’s where the task force had concerns. I have one other comment to it. I find it very disturbing that our focus is on instructor evaluation as opposed to evaluating educational outcomes. Somehow in the process if we could change it to evaluating outcomes, and having faculty judged on whether students learned anything, seems to be the relevant issue.

Response: You and I came to the University about the same time, and I understand that train had already left that station. It took a couple of years for the SAI as we know it to come forward from the Senate as a mandate by General Administration or we were going to lose our management eligibility which means that all important decisions would be made at GA. But having said that, now that the Faculty Senate really has oversight over the SAI, there’s nothing to prohibit the Faculty Senate from going back and asking that question, can we shift the focus from student assessment of instruction to focus on outcomes. There’s no pre-condition that I am aware of that demands that its an attitudinal evaluation of teaching performance, and that it could focus outcomes, or it could be higher.

I appreciate the fact that the committee is going to look at the validation studies of the instrument, but validity is measured zero to 1.0 and you will never get to 1.0. You will be happy if you find factor loadings that are somewhere around .5 for the items that make up the different clusters, which mean the same issue is still there. It’s an imperfect instrument, but it’s the best one we have available. We need to look at information over time, multiple points to make judgments, whether qualitative or quantitative.

	APRC/Ted Coyle
	Six resolutions have come out of the APRC meeting. Five of the six are pretty uncontroversial. The sixth one might be considered controversial. Let’s begin with the easy ones.
1) First resolution is to eliminate jumpstart training. Basically the idea is to eliminate jumpstart training because it’s not necessary in order for students to graduate. In order to graduate, students will get the training they require to access MyCat and the other training in other ways.
Question: Would this take effect retroactively?

Beth: We’re already doing waivers for JumpStart Training”
Discussion followed.

Motion was made and seconded to eliminate jumpstart training as a graduation requirement from Western Carolina University. Instead, optional orientation sessions should be provided, along with the other support from IT Services necessary for students to become familiar with university email accounts, password-protected web portals, and the Electronic Briefcase. Clicker vote-motion passed. 19 yes, 2 no, 9 invalid (clicker voting).
2) Add the disciplinary majors on the diplomas. The resolution is to include the majors on the diplomas.

Comment: We are one of two universities in the UNC system that currently does not include the major on the diploma.

Discussion about why you might not want the major on the diploma and the cost of adding the major to the diploma. What about if errors aren’t caught?

Beth: Larry’s office will do the clean up. This was initiated by the students. This did not come from SGA.
Motion was made and seconded to table the resolution? Motion failed. 9 yes, 14 no.

Motion was made and seconded to add the disciplinary major(s) to the diploma. Motion passed. 17 yes, 3 no, 3 abstentions, 1 invalid.
3) This proposal is coming out of the Graduate School and Graduate Council.
Question: How can a program require 9 hours?

Answer: This is continuing credit over a period of time. This came from Chemistry over a year ago. We did a study. Most students who need this are working with a faculty member in using university resources. We did a study and determined that 1 hour was consistent with most of the services that we require they need to be enrolled. We also said if a program needed more hours, and not just the same semester, they could do that.
Comment/Question: Resolution is confusing. What does this mean about 9 hours?

Comment: This would mean we are losing resident credit.

Response: It’s a trade off. We’re losing far more students in terms of degrees and coming back, returning, and retention.

Comment: So the question that you are raising is whether or not the resolution should be simplified to minimum required hours for thesis courses should be reduced from 2 to 1 per semester?
Comment: Suggest an amendment to the wording of the resolution. The amendment was to remove the words “although particular programs may still require as many as 9 hours to maintain ongoing enrollment”, and add the words “per semester”.
Motion was made and seconded to accept the amendment to the resolution. Motion passed unanimously.
Motion was made and seconded to accept the resolution with the amendment. The resolution would now read: resolved, minimum required hours for continuing thesis should be reduced from 2 to 1 per semester.
Clicker Vote, Amended Motion Passed: 23 Yes, 0 No, 0 Abstain, 1 Invalid.

4) The next resolution is to require graduate students to re-enroll when they fail to maintain continuous enrollment for one semester or more.
Comment: To have students reapply and pay $40 again causes a problem.

Comment: The request for reinstatement can be done through AY (ApplyYourself) if they are in good standing.

Comment: There’s an overall time limit to completing the degree still.

Comment: Requiring a signature could help verify that they haven’t committed a crime while they were “out” of the program.

Motion was made and seconded to approve the following resolution: Graduate students who fail to maintain continuous enrollment for one semester or more should be required to submit a re-enrollment form in order to request re-instatement as an active student. They do not need to re-apply for admission.

Motion passed. 23 yes, 0 no, 1 invalid.
5) AA-4’s. This proposal is to eliminate the AA-4 form. There are two sets of form put forth to make curriculum changes. AA-5’s are put forth for major changes. The AA-4 form was implemented to help expedite curriculum through the process. All curriculum would be forwarded on the AA-5 and would go to the college curriculum committee. The AA-4 is hard to track. The program can make multiple changes on the AA-5.
Motion was made and seconded to table the AA-4 resolution. Motion passed. 21 yes, 3 no. The AA-4 resolution is tabled.

	ACTION ITEM:
	Beth is to provide the senate with the new “proposed” AA-5 form to the APRC.

	
	6) The last proposal is to require final transcripts be submitted to the Graduate School by the end of the first semester of admission.
Motion was made and seconded. Motion passed unanimously.

	
	7) Curriculum

Intent to Plan the SSP and the Minor in Motion Picture Production.

Motion was made and seconded to approve the following two new programs 1.) Minor in Motion Picture Production and 2) the Intent to Plan the Specialist in School Psychology (SSP). Motion passed. 22 yes, 1 invalid.

	
	Motion was made and seconded to move the rest of the agenda items to the overflow meeting on October 30, 2008. Motion passed unanimously.

	
	

	Meeting adjourned at 4:58 p.m.
	

