
General Education Committee Meeting Minutes
October 3, 2013

Members Present: Brooke Burk, Lisa Czirr, Emily Quinlan, David Smukler, Carol Van Der Karr, Yomee Lee, Bruce Mattingly	

Members Absent : Sonia Sharma
	Topic
	Comments
	Action

	Welcome and approval of minutes
	No changes
	Minutes approved.

	GE Assessment Spring 2014
	Carol and Brooke met and discussed suspension of GE assessment for spring:

· Should we suspend?

· Another question posed to the group about how we should handle it if so (should we double up or move back the assessment schedule?)
· Concerns about workload for the committee if we double up.
· Discussion about how we could handle the timing for the cycle.

	Committee agreed to suspend GE assessment for 2014 (Impacting GEs 1, 4, and 11).

Assessment cycle to be pushed back a year, keeping the assessment “cohorts” together to balance workload.

	Faculty Senate Proposal
	Brooke provided a draft letter to the Faculty Senate for review.

David and Carol proposed edits to clarify the message.

	Brooke will edit and prepare for sending.

	GE Campus Discussion
	Reviewed the timeline for the campus-wide discussion:
· Fall: Survey will be sent out by the end of the month, open meetings to be held in November.
· Spring: Proposal to Faculty Senate, EPC sending out for 2 week review, and Faculty Senate vote.

Questions to be posed will be a follow-up to the initial feedback. Brooke offered to send those results to anyone who does not have them (they were distributed through email previously).

Formed sub-committees to prepare the survey and the open meetings:
· Survey: Emily, Lisa
· Open Meetings: David, Yomee

Discussed the GE categories outline and the requirements that must be retained.

· Carol posed the idea of having a cheat sheet for the campus, to better help people understand where we do and do not have flexibility.
· For instance, Foreign Language is a GE and a degree requirement. Basic Communication consists of 4 courses.

· Comparison with our peer institutions
· How did others approach this? How did they revise their categories?
· Some have reduced or eliminated the requirements all together, allowing more flexibility.

	Sub-committees to meet and create drafts by the next GE meeting on 10/17.

Carol will pull together/send the information about changes that other schools have made to their GEs.

	College Policy: Two courses from any one discipline to fulfill GE.
	Do we want to keep this policy?
· Carol noted that we are out of compliance with it- the policy must be clarified either way
· Questions/discussion:
· It’s a local requirement
· How out of compliance are we?
· Should come to consensus on how to proceed
	Brooke will put this on the next agenda for further discussion

	Meeting adjourned.
	
	

Respectfully submitted by Lisa Czirr
[bookmark: _GoBack]Approved 10/17/2013
			
