[bookmark: _GoBack]WIU Council on General Education
Meeting Minutes
April 3, 2014
Spring 2014 CGE Members
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)
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)
Bill Siever		School of Computer Sciences			(At-Large)
Keva Steadman		Dept. of Economics and Decision Sciences	(Social Science)
Oswald Warner		Dept. of Sociology & Anthropology		(Multicultural)
Brian Wehde		Student Government Association
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 (CGE Secretary, EIS), Irina Andreeva (Math), Cheryl Bailey (Communication), Rumen Dimitrov (Math), Keith Holz (Art), Oswald Warner (Soc & Anthro), Marjorie Allison (English & Journalism in Quad Cities), Magdelyn Helwig 	(CGE Vice-chair, Dept. of English & Journalism), Bill Siever (School of Computer Sciences), Keva Steadman (Dept. of Economics and Decision Science), Dean Zoerink (Dept. of Recreation, Parks, and Tourism Administration)

Elected Members Excused:

Ex-Officio members present; Nancy Parsons (Office of the Provost), Russ Morgan (Dean’s Council)

EX-OFFICIO MEMBERS EXCUSED/ABSENT: MICHELLE YAGER, Advising Center (Ex-officio, COAA Representative)

GUESTS PRESENT: Dr. Daniel Yoder, Dr. Dennis DeVolder, Dr. James McQuillan, Dr. Lori Baker-Sperry, Dr. Aimee Shouse, Dr. Merrill Cole, Barbara Ashwood, and Barbara Harroun

CGE Chair Diane Sandage called the meeting to order at 3:35 PM in Horrabin 1 on the Macomb campus and with a connection to room 110 on the Quad Cities Campus.

MINUTES, INTRODUCTIONS, AND REPORTS

WELCOME TO GUESTS: Dr. Daniel Yoder, Dr. Dennis DeVolder, Dr. James McQuillan, Dr. Lori Baker-Sperry, Dr. Aimee Shouse, Dr. Merrill Cole, Barbara Ashwood, and Barbara Harroun

Minutes from the last meeting on March 20, 2014 were approved.

Additions to the Agenda: None

Announcements: None

REPORTS:
a. Office of the Provost – Dr. Parsons tabled her report to be included later in the discussion.
b. CAS – Dr. Russ Morgan tabled his report to be included later in the discussion.
c. University Advising – Registration is open as of April 1st.
d. Faculty Senate/Articulation Requests – No report.

OLD BUSINESS--None

New BUSINESS
a. ENG 285—The request to include English 285 was presented. There was some discussion of the use of the word “craft”. This was explained as part of the jargon of creative writing. Magdelyn Helwig moved to approve the course. It was seconded and approved. Diane Sandage suggested that Goals 2 and 3 be assessed. Keith Holz noted that it is good that all assessment goals are embedded within the course rather than via an assessment that is added on. Magdelyn Helwig moved to approve goals 2 and 3. It was seconded and approved.
b. CS 214—The request to include CS 214 was presented. There was some discussion of Math 128 as a co-requirement or a pre-req. CCPI does not allow a course to be listed as a co-req and a pre-req. It was noted that the math sequence needs to be clear to the advisors. Magdelyn Helwig suggested adding a note to clarify this for the faculty senate. She also suggested clarifying the language concerning the revision of the writing on the syllabus to “x number of revisions”. There was some discussion that the course seemed specialized for a general education course. However, it was noted that this course addresses basic ways to organize data. Bill Siever moved to approve the course. It was approved with one abstention. Diane Sandage suggested goals 2 and 3 be assessed. It was seconded and approved with one abstention.

c. Discussion of Assessment Data and Review of General Education Structure

Dr. Parsons presented the Spring, Summer, and Fall assessment data. There was a question if the submission of the assessment data is mandatory. Dr. Parsons said that it is. She also pointed out that although there are no immediate consequences for non-compliance, the Higher Learning Commission will see if it has not been turned in--which could impact university accreditation. For non-compliance in program assessment, the department is not able to submit new curriculum until the assessment data is submitted. There was some discussion of missing data from some departments due to changes in faculty. This was noted as inevitable, but there are some faculty members who simply fail to comply. Lori Baker-Sperry pointed out that we have collected a great deal of data and that this is a good start to the process. The group discussed various possible remedies to the non-compliance issue. They included: revoking general education status, attending department meetings or the Deans’ Council to give assessment presentations, a letter from CGE, or giving CGE authority to contact the faculty members, conducting assessment workshops, including assessment requirements at the annual faculty assembly, contacting the chairs of department assessment committees for a meeting, and forming a subcommittee within CGE. The group agreed to add consideration of a sub-committee to the next CGE agenda.

Review of the structure of general education: Aimee Shouse gave a review of the last Gen Ed review process that was conducted in 2005 at the request of the faculty senate. She discussed some of the issues that surfaced during the review and how complicated the restructuring would be. They looked at peer institutions and balanced the goals given to them by the faculty senate with the impact it has on curriculum, the courses offered, and the hiring of faculty. Many faculty members are concerned with how Gen Ed requirements impact the hours needed in individual majors. The group agreed to continue this discussion at the next meeting.

Motion: Irina Andreeva motioned to adjourn. The meeting adjourned at 5:08

CGE will next convene at 3:30 PM on Thursday, April 17th in Horrabin 82.

Respectfully submitted,

Dr. Joanne Sellen (CGE Secretary)

