
General Education Committee Meeting Minutes
November 14, 2013

Members Present: 	Brooke Burk, Tim Gerhard, Emily Quinlan, Sam Kelley, David Smukler, Lisa Czirr, Sonia Sharma, and Yomee Lee

Members Absent : 	William Skipper, Carol Van Der Karr, and Bruce Mattingly
	Topic
	Comments
	Action

	Joint Chairs and Deans meeting
	There is interest from the Deans to conduct focus groups at the next Joint Chairs meeting
	Brooke will follow up with Carol to schedule this meeting

	Interest in Faculty Senate
	Brooke and/Sonia will attend Faculty Senate meeting to provide an update and overview of the review process
	Brooke and/Sonia will report next meeting

	Engaging students in the discussion
	Brooke will send an email to SGA and a survey will be sent out by the beginning of December.
	Brooke will follow-up and send out survey

	Eliminating local GEs
	Doesn’t seem to be huge support at open meetings so far for protecting Cortland GEs.
	

	
	Problem: If you insert learning outcomes for Prejudice and Discrimination for example into a history course, does that really fill the need there and is it really monitored well enough by the GE assessment process.
	

	Different GE requirements for different programs.
	Seems problematic from an administration standpoint and for students who change majors
	

	
	
	

	
	
	

	
	
	

[bookmark: _GoBack]Approved 12/11/2013

			
