WIU COUNCIL ON GENERAL EDUCATION
MEETING MINUTES
5 SEPTEMBER 2013

Fall 2013 CGE Membership
Yin-Chi Liao		Dept. of Management and Marketing		(At-Large)
Marjorie Allison		Dept. of English and Journalism			(Humanities/Fine Arts)
Irina Andreeva		Dept. of Mathematics			(Math/Natural Science)
Cheryl Bailey	Dept. of Communication			(Communication Skills)
Rumen Dimitrov	Dept. of Mathematics			(Math/Natural Science)
Magdelyn Helwig 	Dept. of English & Journalism			(Communication Skills)
Keith Holz 	Dept. of Art			(Humanities/Fine Arts)
Ben Lampere		Student Government Association		(Social Science)
Russ Morgan	College of Arts and Sciences 	(Ex-officio, Dean's Council Representative)
Nancy Parsons	Office of the Provost 		(Ex-officio, Provost's Representative)
Diane Sandage 	Dept. of Sociology & Anthropology		(Social Science)
Joanne Sellen		Dept. of Educational & Interdisciplinary Studies 	(At-Large)
Keva Steadman		Dept. of Economics and Decision Sciences	(Social Science)
Oswald Warner		Dept. of Sociology & Anthropology		(Multicultural)
Michelle Yager	Advising Center 		(Ex-officio, COAA Representative)
Dean Zoerink	Dept. of Recreation, Parks, and Tourism Administration 	(Human Well Being)

ELECTED MEMBERS PRESENT: Diane Sandage (CGE Chair, Soc & Anthro), Joanne Sellen (EIS, CGE Secretary), Irina Andreeva (Math), Magdelyn Helwig (English & Journalism), Dean Zoerink (RPTA), Cheryl Bailey (Communication), Oswald Warner (Soc & Anthro), Ben Lampere (SGA)

EX-OFFICIO MEMBERS PRESENT: Nancy Parsons (Provost’s Office), Russ Morgan (Dean’s Council)

ELECTED MEMBER EXCUSED/ABSENT: Marjorie Allison (Humanities/Fine Arts), Keva Steadman (Social Science), Keith Holz (Humanities/Fine Arts), Rumen Dimitrov (Math)

EX-OFFICIO MEMBER EXCUSED/ABSENT: Michelle Yager (COAA)

GUESTS PRESENT: Ute Chamberlin (History)

1. CGE Chair Professor Diane Sandage called the meeting to order at 3:35 p.m. in Horrabin 60 on the Macomb campus.

MINUTES, INTRODUCTIONS, AND REPORTS

Minutes from the last meeting on May 2, 2013 were not submitted by the former secretary who has since moved to Alaska. Therefore, there were no minutes to approve.

Introductions: Attendees introduced themselves.

Additions to the Agenda: No additions.

Announcements: Magdelyn Helwig requested that Diane Sendage approve a survey that is to be sent out to Gen. Ed. instructors to better align the Writing Program with National Writing Program Association standards. Diane Sandage agreed to give her approval and to send it on to Gen. Ed. instructors.

REPORTS:

a. Office of the Provost – Dr. Nancy Parsons, Associate Provost
Dr. Parsons will be putting out a reminder next month to gather Spring and Summer Gen. Ed. Assessment data. She noted that this data needs to be separated into Spring and Summer semesters.
b. CAS – Dr. Russ Morgan—The College of Arts and Sciences has formed a subcommittee to review the General Education courses offered and to examine the 300 level course offerings that were grandfathered in 1994.
c. University Advising – no report.
d. Faculty Senate/Articulation Requests – Diane Sandage discussed the review of 4 courses: Eng. 340 (M) from SUNY at Binghamton, Eng. 110/111 Clarke College, and Humanities 111/176 from the University of Phoenix. Articulation materials were passed onto Magdelyn Helwig and Majorie Allison.
e. Reading in Gen. Ed. Subcommittee – No report. Magdelyn Helwig noted that the committee no longer has two of its members. Magdelyn Helwig will contact Majorie Allison about participating in this committee. Diane Sandage agreed to participate in the subcommittee.

OLD BUSINESS
f. General Education Feedback Loop & Revisions to Feedback Form—Nancy Parsons brought up that the feedback is reviewed by HLC. The data is uploaded now on a yearly basis. She noted that the data needs to be examined in detail at the departmental level to determine the impact of General Education. She expressed the need for a subcommittee and is willing to work with others on this.
g. General Education Assessment—Nancy Parsons reiterated that the data will be collected in October.
h. EASC Follow-Up—Nancy Parsons noted that some programs have not submitted program assessment data and without it, no curriculum can be sent through. The group discussed the importance of departments examining the data to inform curriculum changes and to evaluate their General Education courses. The group discussed the writing skills of WIU students. Nancy Parsons pointed out that writing skills should be taught across the disciplines and is not the sole responsibility of the writing program or the English Department. There was discussion about the use of a writing test in the past. Magdelyn Helwig pointed out that an investigation into portfolio review is part of the process of the Writing Program curriculum revision.
i. FIN 101 – Assessment Plan—No plan has been submitted. It was discussed that the Department of Accounting and Finance be encouraged to submit their Assessment Plan for FIN 101, and it was also noted that the Department of Foreign Languages and Literatures be informed that they should have their Assessment Plan for FL/LIT 101 submitted in time for the CGE meeting following Spring Break 2014.
j. Hist 337/Ger 337 – Assessment Plan-- Ute Chamberlin (History) reviewed the assessment plan. Magdelyn Helwig suggested that there be a consistent use of the word “appropriate” in the evaluation rubric included in the document. She also asked about the number of artifacts for the assessment and Ute Chamberlin agreed to clarify that one component from the midterm and final would be consolidated for the final grade. With no further comments or suggestions, Magdelyn Helwig moved to approve the assessment plan. Cheryl Bailey seconded the motion. The motion was approved. There were no abstentions.

NEW BUSINESS—No new business.

Motion: Magdelyn Helwig motioned to adjourn. The motion was seconded.
The meeting was adjourned at 4:24.

CGE will next convene at 3:30PM on Thursday, September 19th in Horrabin 60.

Respectfully submitted,

[bookmark: _GoBack]Dr. Joanne Sellen, CGE Secretary

4

