[bookmark: _GoBack]WIU Council on General Education
Meeting Minutes
March 26, 2015
Spring 2015 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-Large)
Magdelyn Helwig 	Dept. of English & Journalism			(Communication Skills)
Elgin Mannion	Dept. of Sociology & Anthropology		(Multicultural)
Benjamin Meyers	Student Government Association		(?)
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)
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), Panakkattu Babu (Physics), Rumen Dimitrov (Math), Magdelyn Helwig (CGE Vice-chair, Eng & Jour), Elgin Mannion (Soc & Anthro), John Miller (Communication), Darcy Plymire (Kinesiology), Joanne Sellen (CGE Secretary, EIS, in QC), Keva Steadman (Economics and Decision Science, in QC), Jeannie Woods (Theatre & Dance)

Elected Members Excused: Andrea Hanna (Curr & Instr), Benjamin Meyers (SGA)

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: N/A

CGE Chair Diane Sandage called the meeting to order at 3:36PM in Horrabin 60 on the Macomb campus and with a connection to room 205 on the Quad Cities Campus.

MINUTES, INTRODUCTIONS, AND REPORTS

WELCOME TO GUESTS: N/A

Minutes from the last meeting on March 5, 2015 were approved.

Additions to the Agenda: N/A

Announcements: We are expecting at least two courses to be forwarded to us for review; THEA 172 will be before Senate on Tuesday, March 31.

REPORTS:
a. Office of the Provost – Waiting on two departments to forward fall assessment data. The plan is to review assessment data over time and to begin to enculturating individual departments to use assessment to improve teaching and learning.
b. CAS – N/A
c. University Advising – Pre-registration begins on Wednesday, April 1. Chairs have been sent information about updating the General Education handbook for fall. These updates are due April 10.
d. Faculty Senate/Articulation Requests – Chair Sandage reported that there have been no
new articulation requests since our last meeting.

OLD BUSINESS
a. N/A

NEW BUSINESS
a. Sub-Committee on Review of Structure of General Education: The subcommittee answered questions regarding the General Education Comparison Chart. Questions ranged from issues regarding the way different institutions structure their categories to the way hour requirements are represented. General consensus of the Council, with one council member disagreeing, is that we do not want to decrease the number of required General Education hours. The council member who disagreed believes the entire university population should be surveyed about General Education. There are some members who believe reorganization of the categories would allow us to provide our students with more foundational and interdisciplinary opportunities. The council might also explore options for additional competency-based requirements. Given the current political and economic climate, the Sub-Committee believes it is best to continue gathering information but not to make any recommendations one way or another at this time.

GOOD OF THE ORDER: N/A

Motion: The meeting was adjourned at 4:55 pm.

CGE will next convene at 3:30 PM on Thursday, April 9th in Horrabin 60.

Respectfully submitted,

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