[bookmark: _GoBack]WIU Council on General Education
Meeting Minutes
October 23, 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)
Joseph Kallenbach	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), Rumen Dimitrov (Math), Andrea Hanna (Curr & Instr), Magdelyn Helwig (CGE Vice-chair, Eng & Jour), Joseph Kallenbach (SGA), John Miller (Communication), Darcy Plymire (Kinesiology), Keva Steadman (Economics and Decision Science, in QC), Oswald Warner (Soc & Anthro), Jeannie Woods (Theatre & Dance)

Elected Members Excused: Joanne Sellen (CGE Secretary, EIS, in QC)

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 3:35PM 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 NEW MEMBER: Joseph Kallenbach (Student Government Association)

Minutes from the last meeting on Oct. 9, 2014 were approved.

Additions to the Agenda: N/A

Announcements: CGE Chair Sandage announced that HIST 115 will be on the agenda for Nov. 6 if approved by CCPI on Oct. 30.

REPORTS:
a. Office of the Provost – Dr. Parsons announced that she is still waiting on Gen Ed assessment data from a few departments (due date was Oct. 3); she will convene the CGE Assessment Sub-committee once she receives the rest of the data.
b. CAS – N/A
c. University Advising – Michelle Yager informed the committee that Nov. 2 is the last day for students to drop a Fall 2014 class and that Nov. 3 is the 1st day for pre-registration. A new law gives veterans and active military priority registration. Nov. 21 will be new student and transfer student registration. Michelle will bring more copies of the 2014-2015 Gen Ed handbook for new members of the committee. Jeannie Woods asked whether students can use new Gen Ed classes as they are approved, even if they were not listed in the handbook they received when they matriculated, and Michelle replied that they can.
d. Faculty Senate/Articulation Requests – In process are 1 each from Human Well- Being and Multicultural.

OLD BUSINESS
a. Discussion regarding tabling of FL 350—Nancy Parsons reported that Dr. Gary Schmidt would like to be present for any discussion of FL 350, but he could not be present at today’s meeting. The committee decided, though, that the general issue of whether a course can be both WID and GenEd is open for discussion. Both Magdelyn Helwig and Russ Morgan expressed the belief that the committee does not need to codify a WID prohibition in part because there is no way to codify all possible prohibitions. Magdelyn Helwig pointed out that the word “foundational” appears in our Philosophy and Goals of General Education, and Darcy Plymire pointed out that the word “disciplinary” appears throughout the WID guidelines, which illustrates the difference between GenEd and WID classes. Rumen Dimitrov wanted to clarify that some schools do allow upper-division classes in the GenEd. Nancy Parsons provided a brief review of the history of GenEd at WIU, including the fact that at one time Faculty Senate had put a moratorium on new GenEd classes. PK Babu asked whether we needed to craft a statement about why a WID course cannot be a GenEd course, and John Miller responded that such a statement is already embedded in our Philosophy and Goals of General Education. Chair Sandage asked whether Faculty Senate could overrule a decision made by CGE, and Nancy Parsons explained that they could send the issue back to us for more debate.

NEW BUSINESS
a. Report from sub-committee on general education structure at WIU—the sub-committee has not yet met but plans to meet on Thursday, Oct. 30. Rumen Dimitrov asked how the sub-committee will determine which models of general education are best. The sub-committee does not feel they are at that point. The task now is to gather information. Russ Morgan suggested that the sub-committee should look at the Association for General and Liberal Studies, and Nancy Parsons added that the sub-committee should look at the Association of American Colleges and Universities.

GOOD OF THE ORDER: N/A

Motion: Darcy Plymire moved to adjourn. The meeting was adjourned at 4:17 pm.

CGE will next convene at 3:30 PM on Thursday, November 6th in Horrabin 1.

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