WIU Council on General Education
23 September 2010 Meeting Minutes

Present: Cynthia Struthers (chair), Diana Allen, Esteban Araya, Ginny Boynton, Jongnam Choi, Pat McGinty, John Miller; Judi Dallinger, Russ Morgan.
Absent: Jess White (vice chair), Douglass Huff, Andrea Hyde, John Hemingway; Candace McLaughlin.
Chairperson Cynthia Struthers called the meeting to order at 3:30 in 207A Morgan Hall.

The Minutes from the 9 September 2010 meeting were approved, with the correction of a typographical error on page 2. [Moved, Diana Allen; seconded, John Miller; approved unanimously]
IS 325 MLOS forms:
The Council reviewed the revised “Measurable Learning Outcome Statements” (MLOS) for IS 325 (“Global Social Networks”) for goals 2 and 5, as well as the email exchange between Associate Provost Judi Dallinger and IS Professor Douglas Druckenmiller, who teaches the course. It was noted that the Department name will need to be updated at the top of the forms, once that newly reconstituted Department (Computer Sciences and Information Systems) has a permanent name.

John Miller moved to approve the two forms and Diana Allen seconded the motion. Several CGE members were impressed with the thoroughness of Dr. Druckenmiller’s assessment of the General Education goals. Jongnam Choi raised the issue of what specific questions would be asked on the exams to assess Goal 5. Discussion ensued concerning what sorts of information CGE expects to be on the MLOS forms.

The IS 325 MLOS forms were then unanimously approved.

Dr. Dallinger reported that she had received the MLOS forms for History 144 (History of the Middle East) from the History Department Chair earlier that day, and that they would be considered by the Council at its next meeting.
Transfer credit requests:

Dr. Struthers shared copies of the Transfer Admissions Articulation form for Heartland Community College’s SOC 222 (Sociology of Death and Dying). After considerable discussion, the Council agreed that the course did not meet the goals for Social Science Gen Ed courses. Dr. Struthers will return the form to Becky Dorethy in Transfer Admissions as inappropriate for General Education credit at WIU.

Dr. Struthers distributed copies of a syllabus for HUM 114 (Multicultural Perspectives); no Articulation form was available, but she thought the course was offered by Southeast Community College. Based on the syllabus, the Council determined that it was most likely a 3-hour course; if so it was approved by the Council for transfer credit as A&S 210 (Group Diversity). Dr. Struthers will check with Transfer Admissions on the status of the request and the number of credit hours.
After a reminder from Dr. Struthers that the Council’s next meeting will be on 7 October in 207A at 3:30 p.m., at which time we will review General Education assessment procedures and expectations, the Council concluded its business at 4 p.m.

Respectfully submitted,

Ginny Boynton, CGE Secretary

