WIU Council on General Education

Meeting Minutes
21 March 2013
Elected Members Present: Patrick McGinty (Soc & Anthro, CGE Chair), Irina Andreeva (Math), Donna Aguiniga (Social Work, CGE Secretary), Esteban Araya (Physics), Cheryl Bailey (Communication), Ginny Boynton (History), Keith Holz (Art), Ben Lampere (SGA), Diane Sandage (Soc & Anthro), Oswald Warner (Soc & Anthro)
Ex-officio Members Present: Michelle Yager (COAA)
Elected Member Excused/Absent: Magdelyn Helwig (English & Journalism), Mark Hoge (Agriculture), Dean Zoerink (RPTA)
Ex-officio Member Excused/Absent: Russ Morgan (Dean’s Council), Nancy Parsons (Provost’s Office),
Guests Present: Bradley Dilger (Eng & Jour), Gregg Woodruff (Acct & Fin) (History), Gary Schmidt (FLL), Peppi Kenny (Acct & Fin), Paul Schlag (RPTA)
CGE Chairperson Patrick McGinty called the meeting to order at 3:32 p.m. in the Fox Room of the University Union on the Macomb campus.

MINUTES, INTRODUCTIONS, AND REPORTS

The minutes for February 28, 2012 were read.
MOTION: Donna Aguiniga moved for approval of the February 28th minutes; Diane Sandage seconded the motion. The Minutes were unanimously approved.
Additions to the Agenda: Chair McGinty stated that the Changes in Assessment Plan Request form would be added as New Business, Item C if time allowed.
Announcements: No announcements.
Introduction of Council Members: No introductions.
REPORTS:
Office of the Provost: No report.
College of Arts & Sciences: No report.
University Advising: Michelle Yager stated that there was no report from University Advising at this time.
Faculty Senate/Articulation Requests: Chair McGinty stated that the Council has business, the HIST/GER 337 course, at the next Faculty Senate meeting. This course is the last item on the agenda. Chair McGinty asked for a volunteer to attend in his place. Irina Andreeva volunteered.
Reading in Gen Ed Subcommittee: No business.
OLD BUSINESS

Chair McGinty recommended that Old Business be tabled pending any questions from committee. There were no questions and no dissent.
NEW BUSINESS
Request for Inclusion – FIN 101: Financial Health

Chair McGinty provided a hard copy of the comments from Dean Zoerink and Magdelyn Helwig. Gregg Woodruff provided an overview of the course and the department’s request for Gen Ed status under the Human Well-being category. He stated that the idea from the course came from concern about students dropping out of college because of finances and non-College of Business faculty who suggested students need more financial health education. He stated the course will cover common issues (e.g. using credit, investments) and develop math skills. Gregg Woodruff referenced the literature review attached to the Request for Inclusion and discussed the impact of financial problems on health and spousal abuse. He referenced Magdelyn Helwig’s statement and stated that revisions can be made to include writing. He also discussed the relation between race, gender, and financial health.
Paul Schlag questioned if other universities with a similar course offer it as a Gen Ed. He then questioned if the department had considered seeking a Natural Sciences and Mathematics (NS&M) Gen Ed designation because of the math incorporated into the course. Irina Andreeva support the move to the NS&M category and stated it does not fit in Human Well-being. Keith Holz stated that it as a great course but Human Well-being was the wrong category for it. He stated that he could design a course on aesthetic health, which while covering an aspect of health, would best fit in the Humanities and Fine Arts category. He supported the course being a NS&M Gen Ed course. Paul Schlag stated that all courses on campus should enhance well-being, but that does not mean they all fit in the Human Well-being category.

Diane Sandage questioned the reason for the course to be in the Human Well-being category. Gregg Woodruff stated that physical health can be affected by financial trouble and when the Gen Ed categories were reviewed, Human Well-being appeared to be the most appropriate category. He stated that the course may help new students not waste their money they receive from financial aid. Donna Aguiniga stated this information would likely be too late for many students. Gregg Woodruff stated that the registrar’s office has suggested students may be able to take this course the summer before their first year.

Ginny Boynton suggested this course is more similar to MATH 102, which includes mathematics of finance, than courses in physical education. Esteban Araya questioned the level of math required for this course and stated that he found the argument for inclusion in the Human Well-being category reasonable.

Chair McGinty questioned if the Social Sciences category would be appropriate for this course due to the information it provides on money and its impact on people’s lives, such as with divorce. Gregg Woodruff indicated that he believes Human Well-being is the appropriate category but would consider moving the course.

Diane Sandage questioned if student already took a similar course in high school. Ginny Boynton replied that some, but not all, do.

Donna Aguiniga questioned if this course already exists. Gregg Woodruff stated it does and was supposed to be taught but the course failed to make. He stated advisors told students not to take it because it does not count towards Gen Ed requirements. Michelle Yager stated that many majors do not have room for extra courses. Chair McGinty stated that the Request for Inclusion form’s reference to a survey suggesting 70% of students would enroll if the course is offered is a bit skewed since the course did not have sufficient enrollment when offered.

Esteban Araya stated that Request for Inclusion form was well-framed but questioned where in the course outline is weight given to human well-being content. Ginny Boynton stated that this content is missing from the syllabus. Peppi Kenny stated she assumed that the instructor would connect financial issues to stress with each chapter. Esteban Araya stated that this connection should be explicit and, with this connection missing, the Social Science category seems a better fit.

Chair McGinty stated that its possible concerns about FIN 101 hinge on the new UNIV 100 course and that it is possible there will be some pushback on opening up Human Well-being to new disciplines. He stated that the course, as presented in the course syllabus or the Request for Inclusion form, does not fit the Human Well-being category but that the information shared about the course makes it sound like a better fit.
Ginny Boynton and Keith Holz questioned what the Council’s recommendation was. Keith Holz stated that it appears there was general consensus that it was a good Gen Ed course, the problem was in deciding where it fit.

Chair McGinty took a straw poll to assess which Gen Ed category the Council though the course best fit into. The majority of the Council indicated it appeared to best fit in the Social Sciences category at this time.

Esteban Araya reiterated that changes in the course syllabus and content could be made to fit it into the Human Well-being category. Chair McGinty stated that this would open new concerns as the Council may be asking the department to change the course to satisfy its requirements. Ginny Boynton questioned if the course will fit into the Social Sciences goals as those courses are about empiricism. Diane Sandage stated that the Social Sciences category has more hours to spare than found in the Gen Ed category. Donna Aguiniga argued that there needs to be some recognition and protection of the fact that the disciplines that comprise the Human Well-being represent a theoretical perspective and knowledge that is not found in other disciplines. Paul Schlag stated he was concerned about the future of the Human Well-being category if this course was approved because it opened the door to a wide variety of courses that say they improve health.
Motion: Ginny Boynton moved to enter Dean Zoerink’s and Magdelyn Helwig’s statements into the minutes. Diane Sandage seconded the motion. Motion passed unanimously.

Chair McGinty stated the straw poll suggested the Council felt the course best fit into the Social Sciences category at this time. Chair McGinty stated that revisions to the course and/or request may alter which category it best fits into. He stated that recommendations appear to be twofold regarding the course fitting the Human Well-being category: 1) address additional aspects of human well-being outside of finances or 2) reframe the course to better fit into another Gen Ed category.

Ben Lampere recommended the department get support from the college(s) that would be affected if the course received Gen Ed designation in order to minimize resistance at Faculty Senate. Chair McGinty further suggested the department review the UNIV 100 syllabus to get ideas on how to recast the course to fit the requirements. Paul Schlag stated that UNIV 100 covers a broader array of materials and FIN 101 is too narrow to receive Human Well-being designation.
Ginny Boynton questioned if this course is similar to FIN 301 Personal Financial Planning. Peppi Kenny stated FIN 301 requires is a more in-depth look at the subject that requires more planning and more math. When questioned why the course is two credit hours, Peppi Kenny stated that it was believed to be a good fit for freshmen, and three credit hours would require more calculations by the students. She also shared that currently Finance does not offer any lower-division courses. Esteban Araya suggested that adding human well-being content could make this a three credit hour course. Peppi Kenny and Irina Andreeva both discussed the possibilities of a lab or simulation experience to provide the third credit hour. Gregg Woodruff stated that the department wanted to provide financial literacy content without the cost of a three credit hour courses. Michelle Yager stated that advisors are always looking for two credit hour courses for students.
Gregg Woodruff questioned what changes are recommended to meet the goals of the Human Well-being category and stated that the course would need substantial changes to be a Social Sciences course. Ben Lampere suggested the department needs to specify the human well-being content that is not currently manifest.

Keith Holz stated that Dean Zoerink’s comments indicated strong opposition, and Diane Sandage suggested there would be pushback from departments. Chair McGinty reiterated his suggestion to use the UNIV 100 syllabus as a guide on how to incorporate human well-being material. Ginny Boynton seconded this suggestion and recommended to work with Nancy Parsons or someone since the department is not used to teaching freshmen.

Motion: Ben Lampere moved to table the request until the department addresses the recommendations and revisions as presented. Ginny Boynton seconded the motion. Motion passed unanimously.

Request for Inclusion - FL 101: World Languages and Cultures
Gary Schmidt brought forth the revised request for the FL 101 course that was before the Council at the February 14th meeting. He stated that his department has removed the request for a Multicultural Gen Ed designation and addressed the other concerns of the Council. He discussed the outlined department review process to ensure the variable course content meets the necessary objectives and the new information regarding the course’s written assignments.
Oswald Warner questioned the inclusion of four potential Gen Ed goals. Ginny Boynton stated that a department may submit three or more goals for the Council to consider. Keith Holz stated that the course sounds fascinating and questioned why it is a 100-level course. Gary Schmidt stated that the department wants students to take this course right away, and it requires no interpreting on the student’s part. Donna Aguiniga stated that the course number could easily be increased at a later time to a 200-level if the department finds it necessary or appropriate.
Motion: Donna Aguiniga moved to accept FL 101 as a 3 credit hour Gen Ed course within the Humanities category. Cheryl Bailey seconded the motion. Motion passed unanimously.

Gary Schmidt stated that while Goal 5 is still included on the Request for Inclusion form, this goal was primarily included for when the department was seeking Multicultural Gen Ed status for this class.
Motion: Irina Andreeva motioned that Gen Ed Goals 2 and 3 be assigned to FL 101. Esteban Araya seconded the motion. Motion was passed unanimously.

MOTION: Oswald Warner moved to adjourn. The Council adjourned at 5:04PM.
CGE will next convene at 3:30PM on Thursday, 4 April 2013 in the Fox Room of the University Union.

Respectfully submitted,

Dr. Donna Aguiniga, CGE Secretary
PAGE
1

