[bookmark: _GoBack]WIU Council on General Education
Meeting Minutes
December 11, 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		(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), Darcy Plymire (Kinesiology), Joanne Sellen (CGE Secretary, EIS, in QC), Keva Steadman (Economics and Decision Science, in QC), Oswald Warner (Soc & Anthro), Jeannie Woods (Theatre & Dance)

Elected Members Excused: Joseph Kallenbach (SGA), John Miller (Communication)

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 3:36PM in Horrabin 1 on the Macomb campus and with a connection to room 205 on the Quad Cities Campus.

MINUTES, INTRODUCTIONS, AND REPORTS

Minutes from the last meeting on November 6, 2014 were approved.

Additions to the Agenda: N/A

Announcements: CAS Holiday Awards Reception in Lamoine Room today (Social 4:00; Program 4:45); History 115, 116, and 211 approved by Faculty Senate for inclusion in General Education; Oswald Warner will be on sabbatical Spring 15, so Elgin Mannion will take his place.

REPORTS:
a. Office of the Provost – Still waiting on a few Spring and Summer results; Dr. Parsons has emailed Chairs to remind them that all general education courses need to be collecting data; Winter Commencement is next Saturday; Dr. Parsons wishes everyone a nice holiday.
b. CAS – N/A
c. University Advising – Michelle Yager reported that they are busy getting students registered; to encourage students to register, advisors went to Stipes and Simpkins to pass out hot chocolate and speak to individual students.
d. Faculty Senate/Articulation Requests – Chair Sandage reported that the articulation request of an old course (discussed on Nov. 6) has been approved as Fine Arts/Humanities. Two new requests, one Social Science and one Human Well-Being, have also been approved.

OLD BUSINESS
a. N/A

NEW BUSINESS
a. Nominations and Elections of CGE Chairperson 2015-2016—Magdelyn Helwig nominated Marjorie Allison; PK Babu seconded; Keva Steadman nominated John Miller, but Chair Sandage reported that he had already declined to be nominated. Motion to elect Marjorie Allison 2015-2016 CGE Chair passed with 11 approving and 1 abstaining.
b. Discussion of whether interdisciplinary courses can fit into an existing general education category—if a course covers issues in the Humanities, Natural Sciences, and Social Sciences, for example, what general education category might it fit into? The council debated whether a class could apply to count in more than one category, or whether a class might apply to Humanities, for example, if more of the content skews that way, or what might happen if the focus of a class shifted from semester to semester. Ultimately, the council did not arrive at consensus but determined that such courses would best be handled on a course-by-course basis. This discussion did lead to further discussion of curricular issues. Chair Sandage asked whether a course could seek approval for 3 different general education categories. The council determined that a course could seek to be approved in a maximum of two categories as there is no precedent for more than that. Jeannie Woods asked what the last date would be for a course to go through CGE and get on the books for fall. Dr. Parsons responded that the course would need to be up at the penultimate CGE meeting in order to get on the final Faculty Senate meeting. PK Babu asked for an update on the FL 350 course. Chair Sandage reported that the course has not gone up to Faculty Senate yet.

GOOD OF THE ORDER: The council thanked Oswald Warner for his service on CGE.

Motion: The meeting was adjourned at 4:12 pm.

CGE will next convene at 3:30 PM on Thursday, February 5th in Horrabin 60.

Respectfully submitted,

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