[bookmark: _GoBack]WIU Council on General Education
Meeting Minutes
April 23, 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), Andrea Hanna (Curr & Instr), Magdelyn Helwig (CGE Vice-chair, Eng & Jour), John Miller (Communication), Darcy Plymire (Kinesiology), Joanne Sellen (CGE Secretary, EIS, in QC), Jeannie Woods (Theatre & Dance)

Elected Members Excused: Elgin Mannion (Soc & Anthro), Benjamin Meyers (SGA) Keva Steadman (Economics and Decision Science, in QC),

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

EX-OFFICIO MEMBERS EXCUSED/ABSENT: Russ Morgan (CAS)

GUESTS PRESENT: N/A

CGE Chair Diane Sandage called the meeting to order at 3:37PM in Horrabin 60 on the Macomb campus.

MINUTES, INTRODUCTIONS, AND REPORTS

WELCOME TO GUESTS: N/A

Minutes from the last meeting on April 9, 2015 were approved.

Additions to the Agenda: N/A

Announcements: Faculty Senate appointed CGE member fall 2015 – start of fall 2018
Kathleen O’Donnell-Brown (Writing); Krista Bowers Sharpe (At-Large); Erik Brooks (Multicultural); Jongnam Choi (Social Science). These new members have been invited to the May 7 meeting.

REPORTS:
a. Office of the Provost – Saved for New Business A
b. CAS – N/A
c. University Advising – N/A
d. Faculty Senate/Articulation Requests – Chair Sandage reported that there have been two articulation requests since our last meeting (1 approved in Humanities; 1 in Humanities/Fine Arts that is in process).

OLD BUSINESS
a. N/A

NEW BUSINESS
a. Assessment Data, including Impact Data: The Assessment Sub-Committee reiterated that they had some difficulty in getting certain departments and faculty to participate in assessment; nevertheless, we received data from the majority of departments. The Council discussed ways to encourage departments to use their data to improve student learning, which is the overall goal of Gen Ed assessment, and which is the area highlighted by HLC as needing improvement. Several Council members expressed concern that we are not trained in assessment protocols and are therefore not comfortable engaging in sophisticated data analysis. There was also some discussion about the extent to which impact must be handled at the department level versus within CGE itself. For example, Dr. Miller pointed out that as a council we could be comparatively reviewing years’ worth of data as one way to consider whether the Gen Ed goals as a whole are being met and even whether we are assessing the right goals. Dr. Parsons noted that we should also be considering what assessment data might tell us about persistence and retention across the university. The Council additionally discussed whether HLC is looking for definitive plans to be put in place to improve student learning and whether one role of the Council might be to review impact data and make suggestions about how assessment committees in departments could move forward with creating such plans. Other concerns were raised about the validity of our assessment instruments and thus the validity of our data. A related concern was about whether we might need to reconsider what goals we are assessing and whether different goals might be assessed inside the different categories. Dr. Miller believes that we may have lost sight of the larger goal of General Education—to help students to learn to think from a certain perspective and to answer larger questions using that perspective—and have instead shifted to a model in which Gen Ed courses serve as introductions to specific disciplines. Assessing goals based on categories might help to reorient as well as to minimize apples to oranges comparisons that are unavoidable when aggregating numeric data. Dr. Helwig suggested that one way to help faculty and departments would be for the university to offer more professional development related to assessment, perhaps at a venue such as the Faculty Assembly, when all faculty members are gathered together. It is these kinds of conversations that make assessment meaningful. Dr. Miller suggested that in future it might be interesting to foster such conversations among all faculty teaching in each category.
b. Discussion regarding what links, syllabi, examples of writing assignments, etc. that we want on the CGE webpage: Given the time spent seeking to understand the complex issues surrounding assessment, the Council determined it would table New Business item b until our next meeting.

GOOD OF THE ORDER: N/A

Motion: The meeting was adjourned at 5:00 pm.

CGE will next convene at 3:30 PM on Thursday, May 7th in Horrabin 60.

Respectfully submitted,

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

