WIU Council on General Education
Meeting Minutes
September 25, 2014
Fall 2014 CGE Members
Marjorie Allison		Dept. of English & Journalism			(Humanities/Fine Arts)
Panakkattu Babu		Dept. of Physics			(Math/Natural Science)
Rumen Dimitrov	Dept. of Mathematics			(Math/Natural Science)
Andrea Hanna	Dept. of Curriculum & Instruction		(At-Lagre)
Magdelyn Helwig 	Dept. of English & Journalism			(Communication Skills)
John Miller	Dept. of Communication			(Communication Skills)
Russ Morgan	College of Arts & Sciences 	(Ex-officio, Dean's Council Representative)
Nancy Parsons	Office of the Provost 		(Ex-officio, Provost's Representative)
Darcy Plymire	Dept. of Kinesiology			(Human Well Being)
Diane Sandage 	Dept. of Sociology & Anthropology		(Social Science)
Joanne Sellen		Dept. of Educational & Interdisciplinary Studies 	(At-Large)
Keva Steadman		Dept. of Economics & Decision Sciences		(Social Science)
Oswald Warner		Dept. of Sociology & Anthropology		(Multicultural)
		Student Government Association		()
Jeannie Woods 		Dept. of Theatre & Dance			(Humanities/Fine Arts)
Michelle Yager	Advising Center 			(Ex-officio, COAA Representative)

ELECTED MEMBERS PRESENT: Diane Sandage (CGE Chair, Soc & Anthro), Marjorie Allison (Eng & Jour, in QC), Panakkattu Babu (Physics), Andrea Hanna (Curr & Instr), Magdelyn Helwig (CGE Vice-chair, Eng & Jour), Darcy Plymire (Kinesiology), Joanne Sellen (CGE Secretary, EIS, in QC), Keva Steadman (Economics and Decision Science, in QC), Oswald Warner (Soc & Anthro)

Elected Members Excused: Rumen Dimitrov (Math), John Miller (Communication), Jeannie Woods (Theatre & Dance)

Ex-Officio members present: Russ Morgan (CAS), Nancy Parsons (Office of the Provost), Michelle Yager (COAA)

EX-OFFICIO MEMBERS EXCUSED/ABSENT: N/A

GUESTS PRESENT: Donna Williams (Registrar), Dr. Rose McConnell, Dr. Dennis DeVolder, Dr. Jim McQuillan

CGE Chair Diane Sandage called the meeting to order at 3:34 PM in Horrabin 1 on the Macomb campus and with a connection to room 205 on the Quad Cities Campus.

MINUTES, INTRODUCTIONS, AND REPORTS

WELCOME TO GUESTS: Donna Williams (Registrar), Dr. Rose McConnell, Dr. Dennis DeVolder, Dr. Jim McQuillan

WELCOME TO NEW MEMBER: Andrea Hanna

Minutes from the last meeting on Sept. 11, 2014 were approved.
Additions to the Agenda: N/A

Announcements: CGE Chair Diane Sandage announced that FL 350 will be on the agenda for our next meeting.

REPORTS:
a. Office of the Provost – Dr. Parsons reminded the council that Spring/Summer General Education assessment data and the Fall/Spring/Summer Impact Reports are due by Friday, October 3.
b. CAS – N/A
c. University Advising – Michelle Yager reminded the council that November 20 is registration for transfer and new students for Spring 2015.
d. Faculty Senate/Articulation Requests – No new articulation requests.

OLD BUSINESS
a. Donna Williams (Registrar) Placement of CS 114 and CS 214 in Math or Natural Science—Donna Williams explained that Math courses automatically count as math competency, so she wanted to determine whether the council had intended for CS 114 and CS 214 to count as Math courses and therefore as math competency. The Math Department does not believe the courses should count as math competency. However, Dr. Rose McConnell, representing chairs from the Natural Sciences departments, stated that the courses should not count as Natural Science, either. Dr. Dennis DeVolder pointed out that Computer Sciences did not request that the courses count as either math competency or lab science. Magdelyn Helwig pointed out that the council had already voted to include CS 114 and CS 214 in the Math/Natural Sciences category, and that this had been approved by Faculty Senate; therefore, the two courses will count in that category, but will not be considered math competency or a lab science. Donna Williams also asked the council to keep in mind for future planning that adding any hours to general education would cause difficulties in coding graduation requirements for certain majors.
b. Direction for sub-committee focusing on assessment—Chair Sandage requested clarification from Dr. Parsons regarding the role she and Dr. Lori Baker-Sperry will play on the assessment sub-committee. Dr. Parsons explained that they would serve in an advisory capacity. She also reiterated that the focus of the sub-committee should be on the 4th assessment step—the impact report. There are data going back several years that the sub-committee will need to review. Marjorie Allison requested clarification on the efficacy of reviewing old data. Dr. Parsons explained that this is necessary for accreditation. Keva Steadman asked whether the sub-committee would be reporting directly to HLC. Dr. Parsons explained that it would not, but that the work generated by the sub-committee would be used to address the assessment issues raised by HLC. Keva Steadman also asked whether any other schools are doing similar studies of impact reports whose materials the sub-committee might be able to review. Dr. Parsons will look into that. She will also email sub-committee members to set up the first meeting.
c. Discussion regarding the structure of WIU general education—Chair Sandage specifically asked whether the council thought a sub-committee to address this issue would be useful. Darcy Plymire explained that she sees the current structure as emphasizing skills acquisition rather than providing a broad education for students. Magdelyn Helwig agreed and explained that she would like to see a greater interdisciplinary focus. The cycle of general education review has been about once every ten years, with the last two occuring in 1994 and 2005, which means we are due for another review. Magdelyn Helwig moved that the council form a sub-committee to explore the general education structure; Marjorie Allison seconded. Motion approved. Volunteers for the sub-committee: Magdelyn Helwig, Marjorie Allison, Joanne Sellen, and PK Babu. Magdelyn Helwig will email sub-committee members to set up the first meeting.

NEW BUSINESS
a. Western Writes!—Magdelyn Helwig explained that she is putting together a Faculty Senate Faculty Initiative proposal to form a consortium that would coordinate writing initiatives across campus. She hopes to bring the proposal to CGE to garner official support since writing is such an integral part of general education. The council agreed that they are interested in reviewing this proposal.

GOOD OF THE ORDER: N/A

Motion: Darcy Plymire moved to adjourn. The meeting was adjourned at 4:35 pm.

[bookmark: _GoBack]CGE will next convene at 3:30 PM on Thursday, October 9th in Horrabin 1.

Respectfully submitted,

Dr. Magdelyn Helwig (CGE Vice-Chair and acting Secretary)

