SENATE AGENDA ITEM III.D.1.

5 September 2006

Annual Report

Council on General Education

AY 2005-2006
Council on General Education Procedure and Membership

Meeting Schedule:

The Council on General Education (CGE) and the General Education Review Committee (GERC) met concurrently throughout the fall (2005) and spring (2006) semesters on every other Thursday from September 15 until April 20.
Membership on CGE:

The Council on General Education had 7 new non-student members appointed in AY 05-06, and had 1 regular member temporarily replaced due to sabbatical.
The Faculty Senate charge regarding the constituency of the General Education Council stipulates that “the Council shall consist of sixteen members, including one undergraduate student selected by the Student Government Associations.” With the addition of student representative Karin Spader in March of 2006, the Council on General Education fulfills its charge for membership.

Election of New Officers:

CGE Officers for AY 2006-2007

Chair- Amy Carr

Vice Chair – Paige Goodwin

Faculty Senate Charges to the Council on General Education

The General Education Review Committee (GERC):
In the fall of 2005, the Council on General Education (CGE), with the addition of six Senate-appointed members, was charged with conducting a thorough review of the General Education requirements at Western Illinois University, including a careful consideration of the W Requirement. The annual report was presented to the Faculty Senate on April 25, 2006.
Foreign Language/Global Issues Requirement Subcommittee:
As CGE representative on the Foreign Language/Global Subcommittee, council member David Lane reported ongoing activity.
Courses Evaluated for Inclusion in General Education Curriculum and

Duties Related to General Education Graduation Requirements

Consideration of Illinois Articulation Initiative (IAI) in General Education:
In response to a request of CGE for recommendation by the Council on Admissions, Graduation

and Academic Standards (CAGAS) concerning articulation of a particular course for an
individual student, GERC initiated an evaluation of articulation issues in February.
Representatives from the Office of Admissions (Joan McEneany, Jen Mason, Sarah Jo Guy, and
Paula Rhodes) addressed the council to clarify issues associated with the transfer of general education
courses. The Committee was satisfied with the current process of articulation to the degree that no
recommendation for change was submitted to the Faculty Senate.
Courses Evaluated for Inclusion:
No courses were evaluated for inclusion in the general education curriculum as per the moratorium placed on all new course requests for the purposes of the general education review.
Other Duties:
 The council addressed little routine business during this academic year.
Respectfully submitted by Lori Baker-Sperry, CGE chair for AY 2005-2006.
