

Faculty Senate Minutes April 10, 2018

Willamette Room, Werner University Center

Primarily paperless, wou.edu/facultysenate

3:15-3:30 p.m.

Better Know a Colleague (informal gathering, optional)

3:30-5 p.m.

Business Meeting

1. Call to order: 15:30

- 2. Call of the roll (by circulation of sign-in sheet): Adele Schepige; Bob Hautala; Camila Gabaldon; Chloe Hughes; Cornelia Paraskevas; Elisa Maroney; Erin Baumgartner; Ethan McMahan; Gavin Keulks; Greg Zobel; Jeff Templeton (for M Baltzley); Karen Haberman; Kathleen Connolly; Ken Carano; Kimberly Jensen; Kit Andrews; Laurie Burton; Marie LeJeune; Margaret Manoogian; Mark Van Steeter; Mary Harden; Matthew Nabity; Michael Phillips; Paul Disney; Scott Tighe; Sue Kunda; Thaddeus Shannon
- 3. Corrections to and approval of minutes from previous meeting
 - No corrections to minutes
 - Approved as posted
- 4. Institutional Reports
 - 4.1. Adele Schepige, Faculty Senate President report linked here
 - 2018 2019 Faculty Senate Officer Elections
 - Move to move process forward two weeks
 - o Give announcement for officers at April 24th meeting
 - Vote at first May meeting
 - Motion approved
 - **Committee Project** 4.1.2.
 - Proposal about committee charges and Faculty Senate Committee page
 - o April 24th meeting, will show graphs
 - o Committee Charge page item, presented later, is one result of this work
 - **Technology Committee**
 - o Academic Infrastructure Committee revising committee's charge
 - Two presentations later today address thiss
 - New University Technology Committee
 - Expect call for interested faculty
 - Reimagining Academic Innovation Center
 - Met in March for two brainstorm sessions
 - o Will meet again next week
 - Will send out poll
 - Question: how was group was formed?
 - Wasn't any discussion, was ad-hoc group that came together
 - Not an official thing, just people with ideas
 - At University council, talking about innovation center
 - If anyone wants to join, can (send email), but will become aff TH

action team

- University Council creating action teams to move forward with action items
- Ouestion: is this the CAI?
 - Yes. It's reimagining the whole thing
- 4.2. Rex Fuller, University President
- HECC meeting on campus this week in RWEC
- Commencement: childcare will be provided
- Established VPFA Search committee
 - Getting candidates into the pool
 - Have contracted with a company to help find candidates for the search
 - o Process to vet candidates begins April 16th
 - o Hoping for on campus interview in May
- University Technology Committee see linked President's UTC report
 - o Thanks to Bill Kernan and Adele for helping reframe this
 - o Recommendation from Northwest Commission for Seven Year Review
 - Created Budget Committee
 - Created University Council
 - o Committee's charge is to provide oversight about what technology can do
 - University wide committee
 - Using governance groups to identify various participants
 - Hope to get organized this Spring Term
 - Becomes third structural committee responding to recommendation from accreditation report
 - Question: Vision Implementation: Is it only technology or will pedagogy and curriculum initiatives be part of this?
 - Hard to separate these components
 - This group is not creating any teaching standards
 - Helping support work in classrooms so it is more effective
 - Campus master plan committee has reviewed/is reviewing how space is used
 - See it as blend of technology, pedagogy, and curriculum
 - Work in part as an interface between UCS and faculty about their needs
 - Question: Provost/AA and nominees, two from registrars and deans—not two from each?
 - Is two from that pool
 - If division chair serving, faculty senate nominees would not become one fewer
 - o Question: Do faculty senate nominees have to be faculty senate members?
 - No
 - Question: Is there consideration for people from other parts of campus like the library?
 - Have tried to balance that out in the past
 - Smaller number of people in library—try to get representation
 - o Question: What about Weiwei or her role?
 - Answer: addressed in later content this meeting.
- Thank Dr. Scheck for service as Provost

- Start a national search this Fall 18
 - Plans to ask Senate on best ways to involve faculty in committee?
- o There's no template for these things
 - Expect structure to be talked about and finalized this spring
- o Expect process to be national search
 - Expect process to begin in fall
 - Requires prep-work this spring
 - Expect conversations the following weeks to identify an interim serving as provost for this following year to find people interested in leading programs:
 - Interim Provost must finish ongoing mid-cycle work for accreditation
 - o Next report due March 1st, 2019
 - o Report needs to be done by December 2018
 - Approved Gen. Ed last meeting
 - Have to roll forward whole curriculum process
 - BA/BS programs
 - Opportunity to provide academic programs in Salem
 - Program Review needs to continue
 - Budgeting process
 - Will have more decentralized budgeting process
 - Re-envisioning of various unites in Academic Affairs such as the Innovation Center
 - Expect to move forward on Interim Provost no later than May 1st
- 4.3. Stephen Scheck, University Provost
- Sustainability Bachelor Degree official
- Creative Redesign of BA/BS/BFA Art & Design degrees officially recognized
- This Friday is deadline for people nominated to Pastega awards
- Wednesday next week is Board of Trustees meeting; will review:
 - o Applied Baccalaureate in Liberal studies
 - o Three Graduate Applied Interpreting certificates
- Jensen Lecture Series has been set for October 3rd
 - o Pakistani-American Playwright
 - o 2013 Pulitzer Prize Winner for Drama Ayad Akhtar
 - Any ideas, or want to participate, email Gavin Keulks
- Thank music program for front-porch type functions
 - Last week and today, young high schoolers singing or playing music for various festivals
 - o Is another way to reach out to prospective WOU students
- 4.4. Thaddeus Shannon and Erin Baumgartner, IFS report and HB2998 update
- HB2998
 - Past Friday, HECC convened faculty from Biology, English, Education, and Business
 - Groups selected as first USTA agreements
 - o Members of task-force laid groundwork
 - Student testimony: One student had problem transferring from semester school
 - Looking at faculty representatives

- Going to work together in disciplinary groups
 - Goal is to build transfer pathways so students can complete coursework at community colleges and transfer into any fouryear university with junior status and only 90 credits left to complete
 - Even if student changes majors, foundational credits will move with them
 - Each disciplinary group is deciding how to move forward effectively
 - Goal is to have USTA articulation frameworks laid out by December
 - o If in division with one of those USTA representatives, will continue to report back as well
- o Will have more meetings established to talk about governance
- Many faculty members on task force pushed to have governance structure in place
 - Programs/disciplines not static
 - Need to have mechanisms to address landscapes as they shift
- o Not just governance among Universities—has to include community colleges
 - Other than HECC, is no structure
- 5. Consideration of Old Business

No old business

- 6. Consideration of New Business
 - 6.1. AIC proposal, Steve Taylor, AIC Chair see AT&RC document here
 - Realign AIC as part of accreditation response
 - Started on in fall
 - o In 2004, known as Academic Services Committee
 - Library related
 - Had committee focused on specific things related to information/library holdings
 - Then became AIC
 - Now look at space needs, technology needs, tools and instructions used
 - Charge to serve as communication conduit between divisions and faculty senate
 - Started gathering proposals from faculty for smart room/smart lab needs
 - o In 2007, Technology Summit
 - All day event
 - Visioning, planning
 - Dissolved a lot of barriers
 - Key component
 - 0 2008-2017
 - Committee took turn to opportunity funding
 - Grants and faculty development proposal process
 - o Responding to strategic plan
 - Looking at re-invigorating committee
 - Realigned language

- o Reorganized committee, made sure up to date with membership
- Language is similar to what originally
 - Move to get rid of word infrastructure
 - Broaden to technology and resources committee
- Each division would have a representative
- Student Tech committee representative
- o Someone from Academic Innovation Center would be on committee as well
- Question: does the online task force that has few overlaps with this?
 - Communication should be merited
- Question: Under membership—library is not there?
 - Library listed separately
 - Is library representation
- 6.2. Committee Charge Page Update, Executive Committee see WORKING DRAFT of Committee Charge Page here (original page has not been altered)
- Reading through charges and membership
 - o Proposed
 - Don't anticipate vote; would like feedback
 - Bringing forward to show in order to get feedback
- Added a few more campus committees here
 - o Some key ones added here
 - Foundation Board
 - Faculty Athletic Committee
 - University Budget Committee
 - University Council
 - University Technology Committee
- Page confusing
 - o Faculty Senate committees not clearly delineated from others
 - o Found term of service was two years
 - Tried to clean up language
 - One faculty from each division
 - Easier to say one faculty from each division instead of listing names of divisions
 - o Trying to come up with much cleaner list
- Should look at parts that make most sense to look at and send corrections
- Comment: Normally when new business item, is not request to send suggestions in and alter it
 - o Shouldn't be a business item
 - Maybe rushing a bit
 - Did not anticipate a vote in two weeks
 - Is complicated and long, knew committees were meeting
 - With committee project, at least wanted to get out
- Question: What will be the most helpful feedback?
 - o Any mistakes are useful
 - o Read through bullets on the top, make sure is still relevant
 - Not just guidelines, senate did vote on
 - Want them to vote on again
 - o In 1988, Senate took all university committees and put together governance structure with big, senate committees
 - Since then, committees have been popping up outside of senate
 - This structure is 30 years old, are we disadvantaging senate committees?

- Have talked about
- Maybe should have different structure
- Committees have different functions
 - Different divisions may have different interests
- Comment: Wonder whether we could have numbers of other committees within divisions so could see extent of committee work
 - o Is not just this consideration, divisions have department and other divisions
 - o Plan is to dig deeper at some point
 - Gets further complex with some committees that are ad-hoc
 - o Some people may do a lot of service and then not do anything
 - Some may be on sabbaticals, too
- Comment: Not advisable to assign new faculty or faculty on sabbatical for Gen Ed
 - Comment: request a course release for committee work, specifically Curriculum Committee chair
 - For small division, forces division to prioritize what's important to division
 - Decision making that happens at smaller divisions
 - Think is different than larger divisions
- Question: Is there a timeline for when this would be ready to be a voting item?
 - o Ideally, first meeting in May
 - o At next meeting, may decide whether to vote in May or may need more time
- 6.3. BA/BS Proposal, BA/BS Task Force see 28 March 2018 memo here
- Put together proposal for faculty senate
 - o Unlike Gen Ed task force, not full divisional representation
 - More than two-week business item
- Want to make sure well aligned with Western Mission and NWCCNU's recommendations
- Maintaining program agency and outcomes for students in programs
- 30/60/90 proposal
 - o Programs are responsible for articulating requirements
 - BA/BS requirements were Gen. Ed requirements
 - Felt BA/BS designation needed to be applied to actual degree program and not stand separately as Gen Ed requirement
 - Would like to divorce anything related to BA/BS from Gen. Ed
 - Most students getting liberal education
 - Most students getting Bachelor of Arts
 - BA/BS is descriptor of experience had as student
 - Default programs to BA degree
 - Don't have to fill out paperwork, no reviews
 - o If want to say program is a BS program, should articulate that
 - Would be narrative crafted by program explaining why would be offering BS
- Didn't look at as additional coursework
 - o Looking at criteria
 - o Looking at new requirements and old requirements
 - o Really thought about what descriptors apply to BA/BS
- With re-enivisioned Gen Ed framework, BA degree is easy to see
 - o For some tracks, BS degree is practical
 - Building technical skills

for that program

- Previously at WOU, BA had 2 years language
 - o A lot of majors value language embedded within program
 - Wanted to consider
 - Think about allowing majors having exception
 - While majors should list all 24 credits, when counting against 90 credit cap, they can get 12 credits that can fall over cap
 - Language study is important enough, is good reason to go over cap
 - Is program by program basis
 - Part of program agency piece
 - Wanted to give programs to add/include this without being penalized
- Comment: Wondering if all STEM majors could also default to BS, if trying to suppress excessive paperwork
 - o All STEM majors seem to default nicely in BS
 - Has it been discussed?
 - Intention is that initial review for people who want BS would be adhoc process
 - If want to, as senate, allow programs to indicate which degree they want to grant, would be okay
 - BA is appropriate for everyone
 - One-page narrative of why program should be BS program can opt into BS and just file a narrative
 - o In future, if propose a new program, curriculum committee would look at whether BA/BS and if BS, why is it BS?
 - o BS is spot on with what is done in Earth Science
 - Need to look at defaulting to BA and possibly allowing programs to choose initially
- Comment: Document says if department wants to have language, build in 12—mentioned it was 24 credits
 - o Build in 201, 202, and 203 of a language if choose
 - Would want to list 101, 102 and 103 in order to list all prerequisites
 - o Anything over 12 is a problem
 - Other parts of Gen Ed are still going to be parts of students' education here
 - o Don't want to have to cut content to include language
 - Would it be possible for some divisions to say they want less than 2 years of language?
 - Would want programs wanting language study to write into programs
 - Trying to recognize and write exception
 - Two members of committee from humanities department
 - o Either BA/BS program could decide they don't want to have language
 - o BS program could have no math, could have language
- Question: What is the criteria with balance between BS geared and BA geared classes?
 - If program meets definition of BS degree, should be allowed to have BS degree
 - O Not trying to create problematic paperwork
 - Just want to get on paper explanation why want BS
- Comment: A lot of paperwork has been done to make these programs BS degrees
 - If program desires to offer BA and BS, want programs to articulate different between programs

- Currently only difference between some BA/BS programs is additional language
- Question: Are we going to change everything in catalog to BA degree unless submit paperwork?
 - o That is the proposal
 - o If senate discusses and decides to give programs options to default to BS, should discuss and propose criteria . . .
 - o Doesn't have to be difficult, just need to explain why is BS
 - Need to document why things are the way they are so can write default document as to why almost everything is BA, and why some things are BS
 - o Applied skills tend to be very discipline specific
 - Applied skills different in different programs

.

Meeting adjourned: 17:00

5 - 5:15 p.m.

Better Know a Colleague (informal gathering continued, optional)

