Minutes of the General Education Committee

Tuesday, April 10th, 2012, 8:30-9:20am
Thompson E329
Present: Andrea Zevenbergen (Chair), Steven Fabian (Secretary), Reneta Barneva (Visitor), Dawn Eckenrode, Laura Koepke, Todd Proffitt, Guangyu Tan, Taihyeup Yi

Excused: Ingrid Johnston-Robledo, Carl Lam

1. Welcome

· Chair welcomed everyone at 8:30am.

2. Approval of Agenda

· Chair added the review of the Western Civilization and American History assessment subcommittees’ budget plans as an agenda item.

· Hearing no objections, a motion was made for the amended agenda to be approved. This was seconded and passed.

3. Approval of Minutes

· Hearing no objections, a motion was made for the minutes of the previous meeting to be approved. This was seconded and passed.

4. Announcements:
· No announcements, but the Chair reminded the committee that the next meeting would take place on April 24th since there was no pressing business that requires an earlier meeting.
5. Status of election of new committee members (Humanities, Social Sciences, Natural

Sciences)
· Chair reported that Dean Kijinski announced at the Chairs meeting that chairs should encourage faculty members to volunteer for vacant GenEd Committee positions.
6. CSIT 208 for Humanities category of the CCC: Information provided by Reneta Barneva, Department of Computer and Information Sciences

· Reneta explained her department’s position on why this course should qualify as a Humanities course since it meets the basic requirements of the category. This course had been previously submitted to and reviewed by the GenEd Committee. The course was rejected for inclusion in the Humanities category. Reneta also cited support from faculty members of the English Department who had attended an interdisciplinary symposium. While the committee feels this is a good course, it still did not hear any sufficient evidence to include it in the GenEd Humanities category. The committee agreed that there are elements of the Humanities present, and it could make for a good interdisciplinary course, but that the essence of course is computer game development. It is ultimately more about the process of creating a game rather than interpreting gaming (i.e. as English majors interpret prose and poetry) or understanding gaming’s relationship with society. A motion was made to reject the course for inclusion in the Humanities which was seconded and passed unanimously.
7. Addendum: Assessment Subcommittee Budget Proposals

· The budget proposals by the Western Civilization and American History assessment subcommittees were reviewed by the committee. Motions were made to pass both which were seconded and approved.
8. Second Draft of Policies and Procedures Manual

· Tabled for next meeting
9. Final Two Meetings of Semester: April 24, 2012 and April 27, 2012

· Chair mentioned that the committee needs to have nominations for Chair and Secretary put forward for the April 24th meeteing.
10. New business
· Chair agreed to write all chairs individually about recruiting volunteers for vacant positions in addition to Kijinski’s announcement at Chairs’ meeting.

11. Adjourn

· Meeting adjourned at 9:30am.
