WIU Council on General Education
Meeting Minutes
22 March 2012
Elected Members Present: Patrick McGinty (Soc & Anthro, CGE Chair), Diana Allen (English & Journalism), Esteban Araya (Physics), Cheryl Bailey (Communication), Ginny Boynton (History, CGE Secretary), Keith Holz (Art), Zee Mutairi (SGA), Cynthia Struthers (IIRA), Pengqian Wang (Physics), Jess White (Soc & Anthro, CGE Vice Chair), Dean Zoerink (RPTA)
Ex-officio Members Present: Russ Morgan (University Dean’s Council), Nancy Parsons (Provost’s Office), Michelle Yager (University Advising)
Elected Members Not Present: Jongnam Choi (Geography), Andrea Hyde (EIS)
At 3:30 p.m. CGE Chairperson Patrick McGinty called the meeting to order in 60 Horrabin Hall on the Macomb campus, with a video-conference connection to Room 114 on the Quad Cities Campus.
Minutes and Reports
The Minutes for March 1, 2012 were read. Diana Allen commented that she appreciated University Advising’s willingness to support using computers for the SOAR program’s assessments of student writing, but that the prompts were not for “creative writing” assignments, as indicated on page 2 of the Minutes. She explained that the Writing Center solicits prompts from the university community, and most are for expository or persuasive writing; they are not looking for poetry or fiction (creative writing). She distributed examples of prompts from recent years. Michelle Yager explained that the reference to “creative writing” came from the information she had been given elsewhere.
In addition, Esteban Araya pointed out that his surname has only one “r,” not two (p. 3).

Motion: Dean Zoerink moved approval of the clarified and amended March 1 Minutes; Cindy Struthers seconded the motion. The Minutes were unanimously approved as amended.
Chairperson McGinty reported that Social Work and Agriculture may be developing new Gen Ed course proposals for the Council’s consideration, but neither had been delivered to him yet. The FCS General Education course proposal for the “multicultural dress” course would be considered by the Faculty Senate at its next meeting.
CAS Associate Dean Russ Morgan reported that the CAS Faculty Council’s Essential Academic Skills Committee (EASC) had obtained a 40 percent response rate to the EASC survey distributed to all CAS faculty members teaching General Education courses. The EASC will share the survey with CGE in the future. Cynthia Struthers pointed out that the survey would be appropriate for anyone teaching 100-level or 200-level courses, not just General Education courses. Dean Zoerink suggested that CGE send a similar survey to faculty in the other colleges. He observed that the RPTA faculty would like to participate. Dr. McGinty confirmed that CGE has already been assured of eventual access to the survey.

Esteban Araya asked if any study had been done of the relationship of grades in English and Math courses to scores on the state’s Basic Skills Test (BST) for teacher education students. Assoc. Dean Morgan responded that BST scores were very closely correlated with students’ ACT scores; students scoring below 22 on the ACT also had trouble on the BST.

University Advising Director Michelle Yager reported that registration numbers for SOAR summer registration sessions with new students were considerably ahead of last year’s numbers at this point in the academic year. SOAR registrations of OAS students have increased by eighty students, compared to this time last year. She pointed out that the current caseload is too high for OAS Advisors; they literally do not have a sufficient number of appointment times for the number of OAS students. Each advisor has 755 appointment times for the 800 appointments they need, if they are to meet with each of their 100 students every other week (8 times) during the semester.
She pointed out that the “Grades First” electronic mid-term grade reporting system used to report athletes’ academic progress could be modified to meet the needs (with one faculty report) of both OAS and athletic advisors. Dr. Struthers and Dr. Allen stressed the need for the report to include information on attendance, which the current athletic version of the automated “Grades First” system does not, while the written OAS report does. Dr. White pointed out that in large classes, professors do not necessarily have attendance information to report. Dr. Yager pointed out that the “Grades First” system could be easily modified to include a “Comments” box and/or a drop-down menu of common comments faculty make. She stressed the need for OAS and the Athletic Program to collaborate on an automated system that served the needs of both constituencies.
Some discussion of the university’s mandatory online Early Warning Grades system ensued, with some on the Council feeling that the grades came too late for the students to recover while others felt they came too early for faculty to have anything to report. Associate Provost Nancy Parsons reported that the Faculty Senate has established an ad hoc committee to investigate the Early Warning Grades system. In response to a question from Keith Holz about what happened when OAS students received Early Warning D’s or F’s, Dr. Yager explained that OAS provided various kinds of intentional help, including tutoring and assistance in developing appropriate study habits.

Jess White reported that the Reading Subcommittee will soon be sharing a one-page tabular report on practices at peer institutions. Members are currently looking for examples from the disciplines of best practices for reading comprehension assignments and assessments. Ginny Boynton reported that she had contacted Sara Simonson, WIU Professor of Reading, for assistance. Dr. White also reported that the committee had found that some institutions were taking explicit steps to improve students’ reading skills, while others did not seem to do so. The Committee is continuing to gather information. Dr. Struthers commented that problems with college students’ reading skills were related to the quality of education provided to students in elementary and secondary schools.

Associate Provost Nancy Parsons reported that she had emailed the reminder to departments to report on Fall Gen Ed Assessment results. She asked the Council if it wanted information on which departments did not submit data, so that the Council could contact them, and Dr. McGinty asked that she include a progress report on which departments had and had not reported Fall data at the April 5 CGE meeting.

Dr. Parsons also reported that a new course on Financial Health had come through CCPI from the Accounting Department, and they were interested in submitting it to CGE for possible Human Well-Being Gen Ed credit. Since Accounting is not on the list of departments allowed to offer HWB courses, she asked the Chair how best to proceed. Dr. McGinty suggested that the department submit the proposal to CGE and we will consider it. Dr. Struthers and Dr. Boynton both recalled a similar course being proposed for General Education credit in the past and being turned down because it did not meet the goals of the HWB category.

General Education Feedback Loop
The Council continued its consideration of ways to close the feedback loop in the General Education Assessment process. Keith Holz suggested the need for comparative data from multiple years. Dean Zoerink reported that the RPTA faculty conduct a pre- and post-survey, and meet to use the data to evaluate how well they are meeting their goals. They have discussed texts, assignments, and the assessment survey instrument. As a result of their discussions, they have changed the administration of the instrument.
Dr. Struthers suggested the value of giving the faculty a clear idea of how assessment is handled in departments like RPTA – the Council could provide them with best practices as suggestions.
Dr. Holz suggested that any report to the faculty from CGE be kept succinct, with a numerical overview, some Best Practices, and some faculty testimony about the value of assessment. Dr. Struthers pointed out that we need to send any report first to Faculty Senate, since we answer to that body, and then disseminate it within the colleges. Dr. Zoerink reminded the Council that the Deans will need the information in our report as well. Dr. Parsons suggested holding university-wide meetings on General Education assessment so that faculty can network and share ideas. Dr. Holz pointed out the need to get information to individual faculty members, since not all departments have an assessment process that is as standardized as that of RPTA. Many have multiple Gen Ed courses, with multiple sets of goals and assessments. Dr. Parsons commented that departments do vary considerably in the extent to which sharing of assessment practices and results occurs within the department.

Dr. White and Dr. Boynton suggested that since this would only be the second time we’ve asked for feedback loop information, it would make sense to use the same questions as last time, so that we would be able to compare responses to those received last time. Chairperson McGinty suggested adding a third question – “What is the department’s standard practice for reviewing General Education Assessment results?” Dr. Holz suggested that referring to “curriculum” in the first two questions was too broad, since the data collected is specific to individual courses, not to the General Education curriculum as a whole.
Chairperson McGinty summed up the suggestions as follows:

· Host an open forum on General Education Assessment for the university faculty

· Communicate goals of Gen Ed Assessment to the departments

· Communicate the functions of CGE to departments and faculty colleagues

· Establish a method for departments to better report on Gen Ed Assessment

· Ascertain where departments truly are with regard to handling their Gen Ed data

· Determine how to better coordinate CGE’s oversight of the Gen Ed curriculum

The Council, having reached the conclusion of its meeting time, adjourned at 5:05 p.m.

CGE will next convene on Thursday, 5 April 2012.
Respectfully submitted,

Dr. Ginny Boynton, CGE Secretary

1

