

MINUTES

March 22, 2012

3:00 -5:00 p.m.
ADMINISTRATIVE PROCEDURES__
ROLL CALL
Present:
David Belcher, Heidi Buchanan, Chris Cooper, Elizabeth Heffelfinger, Christopher Hoyt, David Hudson, Luther Jones, Rebecca Lasher, Beth Lofquist, David McCord, Erin McNelis, Elizabeth McRae, Ron Michaelis, Steve Miller, Leigh Odom, Philip Sanger, Kathy Starr, Wes Stone, Vicki Szabo, Erin Tapley, Cheryl Waters-Tormey

Members with Proxies:

Beverly Collins, Cheryl Daly, Leroy Kauffman, Malcolm Powell, Ben Tholkes, Chuck Tucker
Members Absent:
Justin Menickelli, Kadie Otto
Recorder:

Ann Green

APPROVAL OF THE MINUTES__

Motion:

The minutes of the Faculty Senate meeting of February 22, 2012 and March 7, 2012 were approved as presented.
EXTERNAL REPORTS__

Chancellor’s Update/David Belcher:

Dr. Belcher provided an update of the budget process that has been undertaken on campus this semester. A series of hearings open to the campus community started at department levels, then to the colleges, the Provost and Academic Affairs before going on to the Chancellor’s level. All other vice chancellor areas have followed the same process. The process culminated with two meetings; the first with vice chancellors and various people presenting to the Chancellor’s Leadership Council and the new Budget Advisory Council. The second meeting with the same groups was spent with the groups talking to each other about a series of questions that were posed to them by the Chancellor. The first question was what are the big issues facing our university. The outcomes were everything from instructional capacity, research, and outreach. The second series involved participants envisioning where they think we ought to be in 2020 with these issues. Then with 2 million dollars in play money; 1.5 million in ongoing funds and 500,000 in one time money – the question was how would you spend that money? Although the participants were from various areas on campus and included students, the area that got overwhelming support was for instructional capacity. People felt various ways about it, but the whole came back to say we’re challenged here and we really need to pay attention to it. Dr. Belcher pledged that as money materializes and as they begin to look at things and make decisions that the decisions will be posted online. The priorities that were identified at the recent budget meetings will also be posted. He cautioned that anything can change or happen that may adjust priorities between now and July when the budget is set. His hope in this process has been to open up the dialogue so it is more transparent as to what the issues and priorities are and to provide a venue for input.
The installation of the Chancellor will take place next week. Dr. Belcher’s perspective about the installation is that this is for the university, the people who make up the university and the community that it serves; not about him. It is an important opportunity to engage and reengage with the community and region. It’s also an opportunity to connect people. He said he is not going to be shy about talking about things that are critical to Western and its future.
The Board of Governors did not meet in March, but there will be meetings in April. Performance funding is evolving now and there are some specifics in draft form. Dr. Belcher said they will try to keep everyone informed.
Student Government/T.J Eaves, Seth Crockett, Student Government:
TJ updated the Faculty Senate on Staff Senate events from the executive side of SGA. They were able to obtain 500 free tickets and to enable 160 students a bus trip to Asheville for the Southern Conference. SGA is also working to organize all the student events during the installation next week. They have recently signed artist, Javier Colon, winner of NBC’s ‘The Voice,’ to perform at Relay for Life. SGA elections are coming up. Applications are due March 30th. T.J. asked that faculty please tell their best and brightest students. The elections will take place the 16th and 17th with two polling locations; one in 2nd floor of the UC and one in the Dining Hall.
Seth added that they are continuing to work with Battle of the Plug to reduce the carbon footprint of the university. Student government is also involved with student events during the installation such as Paint the Town and is helping with the Cullowhee Voter initiative by working to get students registered to vote and to help with transportation to voting sites.
Staff Senate/Jason Lavigne:

The Staff Senate recently held the annual Yard Sale fund raiser for the Staff Senate Scholarship. They raised $945 which put the total over $29,000. They had a joint effort with Faculty Senate with a suggestion box and have had over 70 responses. They will be doing a final push this week for additional responses. There has been a pretty good mix of faculty and staff responses. They have worked on the university budget advisory council. Staff Senate is currently in the middle of their election process and they are getting good responses. They received enough nominations from professional, technical and executive categories, although they did not get enough nominations to fill seats in other categories.
Comment: On the suggestion box, do you have any kind of paper access? I know people have asked me that don’t have access to computers.
Response: We’ve been targeting those groups of people, so we are targeting the housekeepers and some of the facilities folks. There are two senators that are located in facilities right now and we have printed copies that will be distributed. They can see Jason or their representative for paper copies.
Erin sent an email out earlier today and asked about suspending the order of business of today’s meeting. A request was received that a discussion and proposed resolution be addressed as soon as possible before the faculty assembly meeting being held tomorrow. A hand vote was held and it was unanimously approved to suspend the order.

Laura Wright addressed the Senate on a Resolution on Amendment One. The resolution came about because of an initiative started by a group called Race to the Ballot, a student based grass roots initiative to get students and their student governments to pass resolutions against Amendment One , the NC amendment to ban same sex partnerships in NC. So far about eight Student Government Associations out of the entire UNC system have passed resolutions against it. Laura explained this was a discussion she had over Facebook with about three other faculty members who couldn’t be here today where they wondered why Faculty Senate couldn’t pass a resolution. Laura drafted the resolution.
The motion was seconded.
Comment: It says, be it resolved that the faculty of Western Carolina do not support the amendment, how do we know that they don’t?
Response: That would be this vote and if you are not comfortable with the language that would be something that you would suggest in an amendment.

Comment: My question is that we are voting on something that we don’t know for fact.

Comment: That’s why I’m saying that you could change the language to say Faculty Senate. This is what has been presented to us. It is what is up for changing, adjustment or what not and that is a concern of others. We have in the past, had resolutions regarding I believe the faculty such as the faculty support the student newspaper and the right to free speech last year came out. There was a lovely bear incident a few years ago; we spoke for the faculty. Officially the Faculty Senate is the voice of the faculty, but if you want to clarify and adjust it to be Faculty Senate or something, this is the opportunity.

Comment: Did this go as a resolution and fail in SGA or just never came there?
Response: This is our resolution.

Comment: You referenced that is was SGAs that had passed resolutions.

Comment: Yes, in the UNC system, this initiative that is called Race to the Ballot is a student based initiative so they get SGAs to pass a resolution. As far as I know our SGA has not passed.

Response from SGA representative: We have a senator who wants to adopt the resolution and present it on Tuesday. We have had one other resolution in regards to Amendment One, but it did not tie into Western’s policy in regards to discrimination.

Comment: I feel totally comfortable voting from my own perspective today, but I know I haven’t talked about this with the faculty in the Kimmel School and so I’m wondering how much time is of the essence. Is this being voted on in June?

Responses: May.

Comment: I didn’t know if it was some timing that we could work with. This is coming from the Faculty Senate if that; if we are voting today. But, if this is something that could wait, if we have an overflow meeting (interjection: there’s still an April meeting as well), so maybe the timing on the vote may affect the (unclear).

Comment: I was going to ask for my own education, right now our state has a ban on same sex marriage, but it isn’t in the constitution and this amendment one is to put it in the constitution. ? I’m not sure, how does that change the day to day lives.

Response from Laura Wright: I have some commentary from someone else who works with this and has done a lot of work in Asheville and she can’t be here today. Her statement says that “it prohibits any and all recognition in the state of such couples as a partnership. This is why upon passage….all current infrastructures in the state, like domestic partner registries in places like Asheville, Durham, etc. will be disbanded. Some leading analysts have raised concerns since the language prohibits any recognition of a partnership within the state, such far reaching consequences like concerns about domestic violence statutes that would also impact couples who are not recognized…”
Comment: I think that the timing does matter. If we need to amend it to say the voice of Faculty Senate rather than Faculty, probably more valuable that we get something out now than after our April meeting. I’m not certain about this, but I take the point to be that we are weighing in before the vote and trying to contribute to some momentum against this amendment. So, having the voice out there and having our statement out there earlier may actually make a difference.

Comment: If the leadership suggested this might be well sent to Faculty Assembly so the Assembly could weigh in which might have more force than a single Senate, so in that sense, time is of the essence again, in that Faculty Assembly is tomorrow. If we do chose to support this as a Senate then that gives weight to our recommendation that this goes to Assembly. If we chose not to support this as a Senate, then it goes back to the Assembly then it’s a mixed message in our recommendation.
Comment: Could there be two different resolutions that are passed? One today that says one thing and an additional one…

Comment: You mean one that says Faculty Senate and then Faculty? Yes.

Response from Laura: I don’t have a problem with changing the language to say Faculty Senate. The business of the Senate is sort of the governing voice that speaks for the Faculty, so that would not be a problem for me, nor do I think it would be a problem for the other people involved in drafting it.
Comment: I propose that we change the wording to say that it is coming from the faculty senate. (“Faculty” was changed to “Faculty Senate” in both the title of the resolution and in the very last sentence of the resolution by friendly amendment).
Comment: …I kind of worry with this kind of stuff because I think we are getting into a very personal, philosophical, faith based issue and I think whenever you make an all inclusive statement like, be it resolved, that the Faculty Senate are speaking for everyone at the table and everyone else that is on Faculty Senate that’s not here today and what if they don’t feel that way and so it seems like, for some people—I don’t know if that is really fair to make it from everyone.

Comment: Why would this be any different than any other resolution? The majority carries the day. So, it’s the democratic process. If the majority votes to support this resolution it means the faculty senate supports the resolution. It’s like any other vote, there’s certainly room for dissension in that vote, but I think that it’s the vote. I also wonder; I don’t know that it’s a faith based issue.
Comment: But for many people this is a very, very personal and important issue and I think asking them to give up something that to them is very deep, very personal. You’re making a really strong statement saying everybody.

Comment: Amendment One itself is very personal so that’s an effort there to take away some personal liberties and back to the people who are not present, (unclear) …have a proxy; you have a choice to vote or not vote.
Comment: The reason we have a voice in this as the Faculty Senate and as faculty here at Western is very simply because it contravenes the non-discrimination policies which we have at the University of North Carolina system. Therefore, since it affects the university, we have a voice. I think we can as a Senate, we can make a statement. I do not feel comfortable voting for the faculty as a whole because I have not talked to my faculty. In fact, the person that I have proxy for today, I will abstain for them. But, I think we should go ahead with it and I move to call the question.
The question has been called.

Vote on calling the question and ending discussion and debate:

Yes: 14
No: 7
Abstain: 2
Vote on the Faculty Senate Resolution against Support of North Carolina Amendment One:

Yes: 18

No: 4

Abstain: 1

The motion passed.

COUNCIL REPORTS__

Academic Policy and Review Council/Christopher Hoyt, Chair:

The deletion of the Birth- Kindergarten Minor is the one matter that required a vote. This was a residential program that existed and moved to online. They don’t have the faculty to support it and they need to delete it. It came through the UCC without issue.

Question was raised as to whether the inactivation of the minors in Coaching and PE required a vote. It was decided to vote on these. Erin explained because of financial issues, the departments can’t support the classes for these and have asked that they go inactive. Deleting these from the catalog, but they could bring it back without a formal approval process.

Beth explained that they actually have a two year window to decide whether to bring it back or totally delete. We are trying to put a sunset clause on these so they don’t stay like that in the catalog. They are listed in the catalog as inactive without curriculum. We don’t tell GA anything until we delete them.
Voice Vote on Curriculum

Yes: Unanimous

No: None
Abstain: None

All curriculum items passed.
Christopher presented the Resolution of the Student Senate in support of adopting the A+ to the WCU grading scale. The resolution proposes that the way an A+ is counted numerically be changed from a 4.0 to 4.33, while at the same time making a GPA cap of 4.0. The APRC heard arguments from the students and are respectful of those. The primary arguments are that it is inconsistent that we have a plus within our grading system that doesn’t offer extra points whereas the other pluses do, and that our students are disadvantaged when applying to graduate programs by having lower GPAs than they would on the proposed system. The APRC discussed the proposal with students and voted on the resolution. The vote was unanimously against endorsing the proposals and Christopher read the reasons why in the order they had come up in their discussion:
1. Allowing our students to earn more points toward the GPA than are reflected in the GPA maximum might be perceived as dishonest by graduate admissions officers and would likely saddle WCU with a reputation for grade monkeying.
2. If WCU were to earn a reputation for grade monkeying, that might unfairly disadvantage our graduates in the future since their duly earned grade records would be eyed suspiciously.
3. Many graduate programs especially law schools and medical schools already take the time to recalculate GPAs from transcripts directly and so the proposed changes wouldn’t actually help our students in those cases anyway.
4. Many high end graduate programs already devalue WCU GPAs because our programs are thought to be less rigorous than those of our competitors and we don’t want to worsen or to compromise reputation.

5. It seemed to the APRC that the inconsistency that is reflected between not having all pluses not count equally is rather trivial compared to the inconsistency of having a maximum possible amount earned in a class that exceeds the maximum that your GPA would reflect. This seems a greater inconsistency.

6. Students that want to distinguish themselves in preparation for graduate school applications really should strive to do so through accumulating honors and truly exceptional performance rather than simply a higher numerical average.

Erin gave students in the audience an opportunity to speak or to answer questions.
Comment from Representative of Student Government: Last semester the Honors College contacted me about attaching 4.33 quality points to an A+. I drafted a resolution with other senators and brought it to the SGA Senate. There it passed unanimously as well. We put a few controls in there with a cap of 4.0 GPA to help prevent grade inflation. When you vote today, if you vote today, this wouldn’t be unprecedented. UNC Greensboro and NC State both use the 4.3 system in their grade scale. Unfortunately, some of our points, students who are making 4.0 right now; with a 4.3 in place allows them to risk more challenging course work without fear of losing it just because of one A-. We also have widespread support within Student Government and student body. It’s rare to have this many students come together in support of an academic policy issue.
It was pointed out that there are a number of Honors College students in attendance at today’s meeting.
Student Comment: One of our concerns is we essentially created a system with our grading scale that penalizes high performing students. If you worry about keeping a high quality educational system, any issue with the devaluation of Western’s grades and programs… (unclear) should be reflective of Western’s curriculum, not of the grading scale. Essentially what you have is a system then that makes it harder to maintain an A, a 4.0, than to maintain a B. So, you’ve got an even playing field for everybody and so you get an A at which point in time you penalize your best and your brightest, making Western less of an attractive school. As far as losing credibility, the truth is this is not unprecedented. UNC Greensboro does it, NC State does it, but beyond that, your ivy league, Stanford that does it, Cornell does it as well. So, the idea that somehow this ruins the school’s reputation simply doesn’t hold water because some of the ivy leagues do it as well. Our main concern is basically fairness to the students. The idea that an A+ is sort of a pat on the back, good job doesn’t do too much for students. It’s sort of like someone offering instead of a pay raise, a certificate of appreciation. It’s like saying you’ve done all this work, you’ve done great at it, but hey, you know what, we’re not actually going to reward you for it. It removes any incentive to excel, once you hit a 93 there’s no point in trying to get up to a 98, 99 or 100. I speak from personal experience, once I get to 93, I don’t care as much, because the truth is, my grade no longer depends on it…you are basically removing an incentive for students to try to (unclear) which only continues to hurt the idea that Western is an underperforming school.
Student Comment: I would like to say something about the graduate school application process. I’m in the process of applying to law schools and the LSE does go back and review transcripts; they actually inflated my GPA from a 3.835 to 3.895. I don’t think the problem is that we are worried about being too high right now; they are just too low.

Student Comment: I would also like to add that as a student who is approaching graduate schools, that all of those applications and the fun that comes with it; I don’t like knowing that the (unclear) at Western Carolina University the GPA that I obtained is going to put me at a disadvantage when competing with students from NC State University, from UNC Greensboro or even from Stanford. Let’s face the fact, whenever it comes right down to it, you don’t even get the interview until they’ve looked at the paper with your name on it and your number GPA and they’ve said they’re interested. If five other people on that application table and they can only accept three and there’s a 4.0, a 4.0, a 4.0 and 2 3.93s; they’re not going to look at the transcript and see an A-, but it was still within the A range…she made a few A pluses which should have balanced it out, and it did in these other cases; but they are not going to look for that; they’re going to say ok, 3.93s are off the table…I’m paying for a quality education and believe me, I’m working for it. If your concern is that your grades are inflated, set your standards higher. For the sake of our student body, you really have to pay attention to the fact that we’re disadvantaging our students for national scholarships, for graduate school competition and even for jobs.

Erin opened the floor up for Senator comments.

Comment: …is the student dissatisfaction with the lack of extra points for an A+ or is it the fact that they get the below 4.0 for an A-?
Student Response: Two things; it’s a combination of both which is being penalized for not reporting for an A, while with a B, you can make a B-, or a B+, with an A, you can make an A-, you will lose your 4.0 GPA. You can go four years here and get all A+ and one A- and you will lose your 4.0; it doesn’t matter…personally, I think it’s the A-…that’s devaluing the A and there’s no way to offset it to a student. I think if the A- was a 4.0 this wouldn’t be…
Comment: I don’t see what the penalty is for not having a 4.0. If you have a 3.93 and a 4.0 sitting side by side, you are not going to throw the 3.93 in the garbage. To me, it doesn’t seem like a penalty to not have a 4.0. There are a lot of people that are used to having a 4.0 because they’ve gone through high school with 4.0s, but not having a 4.0 is not a penalty.

Student Response: …I would say from a student’s perspective, who has gone through many scholarship interviews, many job interviews; it is in fact a penalty because you become, in fact, that number. The student beside you has a 4.0 he or she is automatically presumed to be more intelligent or capable and often they don’t take the time to interview you because there is not time…we want our students to have as many advantages as students at other schools.
Comment: I think it’s a little professionally irresponsible, frankly, that the subcommittee of the Senate says publically that our students are perceived as having a less rigorous education and that we are already; that that’s damaging our students. For me, faculty perspective with students in the room, with faculty in the room, that kind of chaps my ass. It sort of stuns me, frankly, that a collection of faculty would say that we are running a less rigorous education for our students at the same time that we are admitting our students into our own graduate programs? …I guess I would like to say to the students, I don’t believe you are getting a watered down education, so, clearly somebody does.
Comment: The somebody who does are the medical schools; at least that is what I know about. That’s not the statement that was made. The statement didn’t say that we are giving them a substandard education, the statement was that the medical schools perceive us as giving them a substandard education. I would stand with you and defend the level of education that we give our students with all the power I could. I don’t think that what you just said was correct in reference to the statement that was made.
Comment: Perceived as less rigorous or disadvantaging our students. I was talking to X in X earlier today. He was saying UNC Chapel Hill let in a PhD student from History and the other three people that were let in were from Princeton, Yale, and Cornell. I don’t think we are perceived that way. This is beside the point; I probably shouldn’t have taken the red herring.
Comment: You are citing one source that doesn’t perceive us that way, but the medical schools; again in the biology department which is what I know about. Make no mistake, what was said was true and relevant. Comment: How many grad coordinators are here? Do you only look at GPA? You look at GPA and where the person is from?

Comment: It’s about 2nd or 3rd on the list. Letters of references…

Comment: I was just curious because I know I was nowhere near 4.0.

Comment: We also look at GREs and give points for academic GPA.

Comment: So, it’s really where you went and the 4.0 are the automatic cut-offs is probably a bit of a myth?

Comment: It’s not the case with all programs, maybe with some, but it is not with all.

Comment: I guess related to this and especially to the students, a couple of comments. If that really is a problem; for pre-med, pre-law, regardless of what happens with this resolution especially at your levels, you could really make some significant suggestions to your programs to…make them more competitive. So, maybe before you leave, if you have that discussion with your programs to see if you can help because obviously it’s very discipline specific. I know with ours, we’re actually considered very competitive because what we do with them aside from (unclear), but I have competed for those scholarships and I know what you are talking about so I’m not disregarding that point. To have any phrase happening in this Senate that says that we’re not, that we’re doing a substandard job or that we’re disserving our students; a lot of faculty work extremely hard to give ya’ll some advantages that we couldn’t do in a larger school. I just wanted to have that said to support X’s point. The second thing, it bothered me a little bit to hear that the effort is toward a 93 or a 92 as opposed to a good grasp of the content and skills and concepts that you are going to need for your selected professions. In supporting the GPA argument perhaps you should frame it in a slightly different way, although, I get your point and I’ve talked to students and I know their frustration and I hear you about the flat averages…
Comment: …what other solutions to these problems have they considered? We’ve made making an A, just an A from 90 to 100. Has that already been discussed in APRC or do we have to have an A- and an A+ in an A?

Comment: We did not take that up, however, we do know that…well, Larry Hammer, reports that more schools are moving toward eliminating pluses and minuses recently I think in part to simplify problems like this and of course, the A+ is seven years old at Western or something like that and before that this issue also didn’t arise in this way and I would say since the A+ was added, this is the 3rd time the issue has come up again whether we should add more points for a plus. It’s the addition of the plus as a symbol, which was added as a gesture and not as further points, that seems to cause trouble.

Comment: …the recalculation? Are there any anecdotal evidences of other schools’ GPAs getting dropped? …if yours got raised, are other school’s getting dropped? I assume that these people know how to do the math and that they’re trying to homogenize to compare apples to apples.
Student Response: When I investigated why mine was raised, what I saw is that the A minuses were all turned to 4.0s. They consider anything in the A a 4.0.

Comment: So, we’re A+ similarly at other schools? So, an NC State student applying to law school, that A+ is converted downward?

Student Response: A pluses for law school in my experience; would have been at a 4.0. I believe for law school admissions it is right, but I’m worried about the graduate school admissions or whenever I apply for a scholarship or I don’t know how med school; that is just my personal perspective.

Comment: From our perspective, in physical therapy, our application service normalized it and puts everything at a 4.0…it levels the playing field for everybody.

Comment: If I could clarify, the LSAC actually does calculate an A+ as a 4.3 and the LSAC is the body that oversees the LSAT and law school admissions. So, policies for schools may be different, but the LSAC, the official body recognizes an A+…
Student Comment: …in regards to framing this in an educational way, I know that the concern for the faculty is that we’re looking at education as an input/output type deal and we’re issued in to that 94; that perfect GPA, but the fact of that matter is that our generation is a generation of numbers. We have been judged by numbers since we took our first standardized tests, but we do at the heart of the matter believe that those numbers should reflect the amount of effort and the amount of learning that happened over the course of the semester. Whenever we argue for the heavier weight for the A+, it’s not only because we are concerned about preserving our GPA, it’s about the pure and simple fact that in order to get to that point we have to invest above and beyond our normal effort and above and beyond sometimes the efforts of our peers in order to reach that point. We feel like we’ve learned more, therefore we should be assessed or given credit at a higher level. Does that make sense?
The question was called.

Hand Vote on Calling the Question and Ending Debate:

Yes: Unanimous

No: 0

Abstain: 0
Paper Ballot Vote on A+ Grading Resolution:
Yes: 5

No: 17
Abstain: 1

The motion failed.
The Liberal Studies Course Replacement Form for Honors Students was discussed next. Christopher explained there are a couple of fairly minor revisions to the form. The form allows Honors College students to replace a liberal studies class with another class. The form was approved by Faculty Senate last year. The change is to add a department head signature in addition to the student’s and instructor’s signatures. Also instead of asking for a signature of the Liberal Studies Committee, it asks for the signature of the Liberal Studies Committee Chair. This request came to Senate from the Liberal Studies Committee and it had unanimous approval from both the Liberal Studies Committee and APRC.
Comment: Is there a date by which this has to be completed? Or is this anytime? I know that’s not the issue at hand, but I’m curious. When do you do this? Is it before the semester starts?
Response: There is a date and I can’t recall. I didn’t look that up. When we went through this form the last time, it seems like it was 2 weeks before the semester starts. I’m not certain about that.

Comment from Brian Railsback: …(unclear) too many of these, but whenever one comes across or comes to our office, our recommendation is that they initiate the paperwork as close to registration as possible, so the student will know whether or not they can get the class, if it were to wait—we had one that came right (unclear) and our recommendation to the student was to pursue this but it’s late in the game and you might find yourself in a class for which you don’t have approval. The preference is I would say by the end of registration is advisable.

Comment: But registration period, doesn’t that go all the way through the first week of classes?

Response from Brian: Yes, but for most of our students – for a high school student we probably wouldn’t be doing this I don’t think. But for a student who’s going to do this, I would assume most of them would register in the period in which they normally register. It is possible that someone might wait until the last minute to register…
Comment: …this is not retroactively; like a year later a student shouldn’t do this?
Comment: No, right.

Comment from Beth: I have a question for clarification. On the department head signature, I assume you mean the dept head of the liberal studies course, not of the student’s major?
Comment: I think it’s for the course that’s being added.

Comment from Beth: That’s right for the liberal studies course, so I think that whatever course they are proposing to be in the liberal studies, then I think that needs to be clarified there.

Comment: The examples that are given are English 101 and English 308; you cannot say English 101 and change the department. If you can replace any liberal studies lower division course with an upper division course, would you need two department head signatures or just the one?
Comment: I take it that what has been requested that this came to us would be the into class, call it the higher level, given the example.
Discussion continued. It was decided to add “(Of Replacement Course)” under the Department Head signature to indicate that the DH for the department teaching the replacement course is the one to sign.

Comment: Wouldn’t you also want the advisor? If I’ve got an honors student political science major who is my advisee according to the way this is set up I would have no idea my student is requesting this – it seems like even to keep track of it – either the advisor or the DH for the major should be included…
Comment: How many people does a student need to talk to, though, before?

Comment: I agree, but advising is hard enough and if students are able to count these as liberal studies without the advisor even being there…
Comment: When this form came to us last year there was some discussion about this and it was a matter of simplifying the process because initially we were given, I think, a really complicated form and we sort of negotiated making it more reasonable for the student.
Comment: Maybe somebody here knows…if it’s actually approved for liberal studies perhaps there’s something from Banner that can send an email to the advisor.

Comment: That’s technically possible with workflow. Right now it’s not happening, but a substitution is an event in Banner; this is a substitution. A substitution can trigger an automatic email to a specified list of recipients; one of them the advisor. We can request that. That’s one of the ways to keep the form simple and for the advisor to know…
Comment: It’s a good solution.

Comment: Is that addressing it, if it’s not the decision making process, but just knowing what’s happened?

Hand vote on changes to the Liberal Studies Course Replacement Form for Honors Students:
Yes: 22

No: 1

Abstain: 0

The motion passed.

A question was asked about how the Banner trigger will be followed up on. The Routing Form will need to include this so it can be followed up on with the Registrar.

Comment: Will this be all substitutions because this will trigger a lot of email for everybody if it is all substitutions.

Comment: I don’t think is separate.

Comment: I would expect a substitution is an event, period. So, we shan’t complain about all the emails we’re going to get from the Registrar’s office for substitutions, right?

Comment: But, it would just be advisor specific.

Erin asked that the Routing Form indicate Larry Hammer to follow up with APRC on best resolutions on how to handle informing advisors.
Collegial Review Council/Vicki Szabo, Chair:
Vicki said Collegiality will be presented in April. They have also looked at the Guidelines for Applications and Dossiers. They will present those in April as well. Vicki mentioned that the committee was asked to be very considerate about minimizing changes and to focus on clarifications only. There are two resolutions being presented today.

The Resolution on Faculty Handbook 4.06 is a clarification and it’s mostly about applications. Vicki explained that the first year of the new collegial review process was this year and the role of college committees and voting on or recommending applications and dossiers was not clear in the language. So, they wanted to recognize there is variability in how colleges approach the applications and write that in more clearly into the Faculty Handbook.

There is one additional slightly different clarification in the first paragraph of the Application and Review Process, in the 1st, 3rd and 5th year probationary period, the last sentence, “Applications may not be submitted in two consecutive years,” if someone’s clock stops in the 5th year for a couple of years they can do application, application, application and theoretically if one’s tenure clock stopped for awhile, it could cause problems in the process. All other proposed changes are simply clarification and are highlighted in bold on the resolution.
Comment from Beth: Your item c. that says “Each college within their by-laws will determine the process and manner of review for reappointment applications”, but then on a. it says it has to be reviewed by the department, the department head and the college. Is that saying that the college could say that the department/department head does not review?
Response: That’s not how I read it. It’s not what we intended it to be.

Comment from Beth: If you say each college within their by-laws will determine the process, it could change that.

Response: I see what you are saying. Can we say each college within their by-laws will determine the process and manner of review at the college level? Both in #2 c. and #3 c.
Comment from Beth: There you go.

Comment: on this application may not be submitted for 2 consecutive years and talking about reappointment applications and in the 6th year you go up for tenure, I presume you could put in your application.
Comment: That’s a dossier.

Comment: But, how about if you were going up in the 4th year?

Comment: That’s a dossier. The application is the packet, the wee tiny packet.
Hand vote on the resolution changes to Faculty Handbook Section 4.06 with friendly amendment to add “at the college level” at the end of the sentences in items 2 c and 3 c.
Yes: 23

No: 0

Abstain: 0

The motion passed.

The Resolution on Faculty Handbook Section 4.11 was presented next. It had been presented at the last meeting and went back to CRC for clarification. The Provost’s Office was asked that they change the AA-13 to reflect the changes identified in the resolution. The changes are in bold, underline type on the resolution. Vicki explained that they tried to homogenize the language about annual evaluations for administrators as well as faculty. The intent of the resolution is to clarify the process and to give committees the information that they had requested.

Comment: Why are the last 4 years more important than any other year?

Response: It’s the same sort of thing we do with other reviews. Basically, how does the person exit Western? The committee discussed the idea – we added to the last Senate meeting that you have to apply within two years and so that allows an institutional memory to remain, but it still remains that the committee actually asked for additional information in going through this process. It’s an evolving process, we might add to it; change it – see how it works. The committee discussed is this the best way and we thought this was a good solution for now.
Comment: So you took out the two years?

Response: No, that’s already in. We accepted that so that’s not in this resolution.

Comment: I’m still worried. X’s point really seems important to me; you’ve got people that go out on phased retirements, you’ve got 3 years where they don’t have much, they might have slowed down, but they did an awful lot and it is worrisome that somebody might not get this even though they had a really terrific record for twenty straight years and they slowed down deliberately, knowingly for five or ten.
Comment: But they have a CV.

Comment: Ok, so that will do. Ok.

Comment: I would hope they would highlight in their letter that, hey, I won a bunch of teaching awards.

Comment: I would hope so too. This is in addition, right?

Comment: Prior to, it was only the CV and the cover letter and there were no dates so they could apply whenever they wanted. Twenty years later…so we thought it would be useful to have additional information.

Hand vote on the resolution changes to Faculty Handbook Section 4.11.
Yes: 20

No: 2

Abstain: 0

The motion passed.

Vicki added that the CRC typically meets the week before the Senate Planning Team meets. She knows collegiality is a touchy issue and she will get the collegiality material out as soon as it is done so that senators have time to talk to faculty about it.
Faculty Affairs Council/Heidi Buchanan, Chair:

The Resolution on Open Searches was brought. Heidi explained that the whereas statements are saying that this is a public university and people should have input when they feel they should have input. There is a little bit of flexibility in the resolution, but they are really going for the ones they need.
Comment: I really, really like the changes. It reflects the concerns of the faculty that I’ve talked to.

Comments: The last whereas needs a period at the end of the sentence. The 4rd whereas needs a space between “University’s” and “new.”

Comment: I did have two faculty members that I talked to in the COB that had concerns about the Athletic Director because their understanding in the situation of the recent Athletic Director hire was Chancellor Belcher was like the wolf, if he seemed curt it was because time was a factor and he needed to move fast. That it may not have been possible to bring two or three people here and introduce them to everybody during finals week or whenever it was.

In my view this doesn’t change anything, it’s still the Chancellor’s call, it’s just a hey, could you give us a slight head’s up.

Response: Right.

Comment: What about the fact that with chancellors searches the Board of Governors establishes that.

Comment: I think Erin did some looking into that.

Comment: According to Ann Lemmon and another person whose name I can’t remember, as was sent out to Faculty Assembly in September, it is the decision of the universities as to how they conduct the search, not the UNC system. Each campus makes its own decisions. That is not what I had been informed earlier, nor had other people of very important positions. But, that was their stand. I think the understanding is that this is kind of voicing faculty concerns. If it turns out that GA says no, you may not, well, our voice has been heard and what we think is important, but we recognize we don’t get to trump GA.

Comment: It’s similar to some other things. I think you’ve summed it up pretty well. GA is going to do what GA is going to do. We can make our voice heard just like our own Board of Trustees does what they’re going to do, in some cases regardless of what other policies are in place and they are going to do what they are going to do because they are the board.

Hand vote on the Resolution on Open Searches
Yes: 20

No: 0

Abstain: 2

The motion passed.

The Resolution to Modify the Course Eval Open/Close policy for Summer Courses was presented. This has to do with course evaluations during the summer and when the course eval software with the release dates for SAIs throughout the summer. Melissa Wargo had contacted the council because it has become a problem for their office in the summer. In the spirit of workload, the council decided to talk about it. Heidi explained what has happened is that there are so many different start dates during the summer that the course eval had to be released sixteen times last summer. The other problem is that there are problems with late registering students and people getting cut off before grades or something about grades being posted.
Comment: One of the things that has happened and I think a lot of us are not aware, is that in that office at a certain point before it goes open, that they go in and pull all the people out of Banner and they do something with the list of students in your class out of registration and they do something with it; send it off to whomever it is that hosts Course Eval. It’s not a logical interface. In doing that they pull the data out and send it off to this other site and in that period of time, for some of these courses, they haven’t even begun yet (when you look at parts of time and how short some of them are) and so there are opportunities for people to drop in and drop out after she has pulled the data out. She has no choice as to when to do it. It has to be done at that time. There are people who get to evaluate courses for which they’re not registered; there’s people in courses who don’t get the chance to evaluate the course. It’s particularly problematic for the real short courses.
Comment from Heidi: Also the response rate is really low in the summer and between 17 and 33% compared to 44% in the fall. That office presented some possible solutions for consideration. One is not to evaluate summer courses at all. One was not to evaluate summer courses that were shorter than 4.5 half weeks or to divide the summer into specific evaluation periods. They brought Larry Hammer and Melissa Wargo in and they figured out that though the start dates are all over the place, the ending dates are very similar throughout the summer which was the basis for this recommendation. They couldn’t figure out exactly what to do with the really short classes. They came up with the recommendation that departments administer the course evals on their own.

Comment: Every student has the right to evaluate.

Response: That was our general sense and why we didn’t go with anything where students wouldn’t be able to evaluate their course.

Comment: The number of courses – it’s like three people with six students – it’s like – I was really opposed to this, but when you start looking at the data and see the issues that – this is smaller than the number of people in this room.

Comment: I would take the other point to that, if it is that small, it isn’t that much effort.

Comment: Unless – this is stunning, but there are courses at the university that are literally two days long and so they have to pull it out and you are giving a student a 2-day period to evaluate a course where they have to get everything set up in Banner and get everything set up on the back end and so you can’t follow the rules that we have for when it closes and for when finals are for a two or three day course. I was stunned.

Comment: So, where it said to evaluate on paper and the departments handle it, is there a problem with actually using the questions from Course Eval? Can we mandate that? Even though they might be short classes…is there any way to put in wording as a friendly amendment that says we will still use the same course eval questions and format?
Response: That sounds friendly to me.

Comment: That’s a great idea from a collegial review perspective too.
It was decided to add “using the standard university approved course evaluation” in #1 after “form” and before “provided.”
Comment: If you send that to the departments, you have to have some structure that they report it, the detail – all that stuff has to be done. Are you going to check with the departments that they buy into this? I think you better. If you give it to the departments and if they report it in some half way, it’s not going to help us; it’s just going to muck up the works. Right now, we’ve got a pretty standardized system, admittedly because of our lack of discipline on launching and closing courses which is our fault. Because of that lack of discipline we heft a whole bunch of work on that department. We ought to think about that seriously. If you don’t do that and you leave it on the depts.—

then they are taking on the responsibility to do according to our procedures with all the numbering, all the evaluations, all that stuff. Also it doesn’t fit into our TPR documents, etc.
Comment: I think especially with travel courses or service courses, if the departments are not (unclear) they should take on the responsibility to make sure the assessment is being done…if they think it is important part of their educational mission.
Comment: Who’s voting? – where do we have concurrence that departments say yes…

Comment: We are in charge of the curriculum and assessment and this is the discussion right now.

Comment: What that does; it rolls down to us.

Comment: It may be the tail wagging the dog, but can departments have a two week course that starts on this date and ends here but then officially it doesn’t end until a standard time? Is there a reason that it has to end at a particular time or could the course technically close with all the others so we don’t have one weekend course?
Comment: Then you have a grade problem. We talked about this, right. If you are a good faculty member and you put your grades up on Blackboard like you are supposed to then they are evaluating you after they receive their grades. None of the solutions are good. This was just the least bad solution.

Comment: It highlights the lunacy of summer, really.

Paper Vote on the Resolution to Modify the Course Eval Open/Close policy for Summer Courses:

Yes: 12

No: 4

Abstain: 4

The motion passed.

Comment from Beth: I’m thinking if this passes and comes through on a routing form this is something that needs to go to department heads and if they say that’s not going to work, then what happens?

Response from Erin: We can request the routing form include the department head council and if issues are brought up that it’s not going to be followed by departments then it gets sent back to the Faculty Affairs Council. Does that seem reasonable?
Comment: I would like to tag on to that, somebody alluded to it here. If department heads don’t want to do that, one thing they could do is abide by a less mass customized part of term calendar. Here’s the twenty acceptable times you can offer a course during the summer instead of the fifty – everybody wants to do it a little bit different. If we can collapse that down so that for the OIPE this administration doesn’t take up a full person during the summer…
Discussion continued.
Rules Committee/Cheryl Waters-Tormey, Chair:
The Faculty Constitution document that was posted prior to the meeting is the whole Constitution with all the changes marked in it. The resolutions that are also posted address these changes within the Constitution.
Cheryl explained that the Rules Committee has been looking for areas where they can clarify everything from eligibility to procedures to eliminating committees. They identified the Post – Tenure Appeal Committee as a committee that could be eliminated. Currently we have the Grievance Hearing and Post Tenure Review Appeals Committees, but the Code in the UNC Policy Manual explicitly says that the Grievance Committee is supposed to hear post tenure appeals so the Post- Tenure Appeal Committee is not needed. The resolution addresses the Elimination of the Post-Tenure Appeal Committee. Erin explained that because changes to the Constitution need two readings, it is not necessary to vote on this resolution today.

Comment: Would it add substantial burden to the existing committee?
Response from Erin: What we were told, this committee has hardly ever met in the past. (They may have met once).
The second resolution for Senate Leadership Candidate Eligibility contains changes to the wording in the Constitution on the language about eligibility (Section 1.7.1) for General Faculty and Senate leadership positions (Chair, Vice Chair, Secretary). The wording was changed to be the same as the wording for CONEC which is that when you run you shall have been a full time faculty member for 3 full years.
Comment: Three to 4 years before you run or 3 full years before you start your term?

Response: Before you start your term. You could be running in your 3rd full year.
Comment: …it says to be eligible for office you have to be – so I think that takes care of that situation.

Comment: ...what about a faculty member who comes over from another school and spends 20 years at another school, and then

Response: They can’t serve on CONEC. It’s the point of knowing the university here and then becoming chair or vice-chair or secretary…it’s not so much your seniority as a professor, but of being here is my opinion.
Comment: What about continuous? Does it need to be 3 continuous?
Response: It doesn’t say that. We just left it as 3 total.

Comment: and that can be non-tenure track with tenure track; it’s just full-time. You can switch what type of appointment you had as long as it’s full time. Again, a 2nd reading is required before a vote.

The 3rd resolution is proposing a Change from Vice Chair to a Vice Chair/Chair-elect position. The goal of the resolution is clear continuance of leadership and for experienced leadership. The term lengths have also been changed. The chair and vice chair currently serve two years apiece. This would change each role to one year so a person would become vice chair/chair-elect, then the next year would become chair and then you roll off the next year. There are some other advantages one of which is making people more comfortable with becoming chair after having one year of learning while being chair/chair-elect.

Comment: What happens if the chair wants to serve 2 years because that is what we have right now? The chair can serve two terms and I don’t see how this—?

Response: We talked about that a little bit on the committee. We said you would roll back to vice-chair if you want to.
Comment: Really? So, it’s one year and out as chair? You cannot opt to serve as chair for two years?

Response: There was discussion of 2, but then it becomes 2 + 2; that’s 4 years of commitment. That might be too long. It would discourage candidates. We left it 1 and 1.
Comment: …So, there’s just no provision for?

Response: It’s almost like we get your point and we actually agree, but no one’s going to run 3 out of 4 years. Again, a 2nd reading is required before a vote.

The next resolution is on the Distribution of Selected Current Chair Duties to the Vice Chair. Cheryl explained that Erin participates in about 15 committees and task forces plus other duties that come up. They have been discussing ways of distributing that load as permitted by the governance documents. Since this was proposed another larger process has been discussed and the Planning Team is withdrawing this resolution and it will come back.
The last resolution is on the Listing of Athletics Committee as an Elected Committee of the General Faculty. Cheryl explained that the committee’s mission, goals, membership and eligibility is posted on the Chancellor’s website, but it has not been in the Constitution even though it is a committee of the general faculty. This resolution is to add the Athletics Committee to the Faculty Constitution. Cheryl picked up the language from the existing language on the website and nothing is being changed about the Athletics Committee. It is only being added to the Constitution.

Comment: Does this change anything for the Faculty Athletics Representative? Some universities use our model, but our chancellor basically says who the Faculty Athletics Representative is and they serve in perpetuity. Other universities have a faculty actually elect the representative, but this doesn’t mean anything?
Response: It doesn’t. It’s a separate committee; they’re not.

Comment: But, they are on that committee.

Comment: It doesn’t say so actually.

Discussion continued. Cheryl stated again that she did not change anything from the website. Again, this resolution is presented as a first reading.
SENATE REPORTS__

Administrative Report/Interim Provost Beth Lofquist:

A written report was posted online. In addition to the items on the written report, Beth updated the Senate on the Provost Search. Beth also said she has not gotten clarification on the salary study. She has found out that there is a legal study that can be done and there is a compression study. The compression study will be the study that will involve campus constituents and faculty. The legal one will be involved with gathering the legal data. Beth said we will be hearing about both of these.
Erin added that she has been given names and has emailed them for discussion on how to proceed. So far, Chris Cooper, Kathleen Brennan, Laura Wright, David Hudson, Ramona Whichello and Blair Tormey have told Erin that they would be in the discussion. There are tenure track, tenured and non-tenure track individuals, some with backgrounds in data analysis and studies involved. Erin is waiting on one more name.
There is a forum on the Graduate School and Research being held tomorrow. Beth asked that if you would like to give input on how the School should be structured moving forward that you attend the forum. If you can’t attend, send Anne Aldrich any input. This meeting is about moving the Graduate School and Research into the future. Beth commented on how far Dean Scott Higgins has brought the School thus far.

Some people have had the opportunity to tour the Asheville space and there will be opportunities for others to look at it. Patsy Miller is working on creating a question and answer document that will go out for distribution.
Beth will be sending out a list of students involved in the installation events for the week. Students have been instructed to talk to faculty. This is just further documentation.

Beth has talked with the deans about reorganization and the APR document will be posted on the website.

Comment: How much money are they spending on the week long installation?
Response from Beth: I don’t have the total figure yet. I’ve asked each subcommittee to submit to me their final budget.

Comment: Do you have a range or a sense?

Response: It would be $50,000 to $65,000 would be the range that I’ve heard so far. I’ve heard people say that it’s at 6 figures. It is not. Most of that has been on the reception and programming and that kind of thing; the printing and things like that are quite expensive, but it has been with private donations.

This concluded the Administrative Reports.

Comment: An observation: The faculty senate is to get a report from the chair of the Athletics Committee at least once per semester, which I don’t think I’ve ever seen.
The meeting was adjourned.

15

