 Western Connecticut State University 						 General Education Committee/ 2009-2010				 	 Minutes of April 9th Meeting

Members Present: Daryle Brown (PS), Lourdes Cruz (CUCAS Rep), Veronica Kenausis (Library, Webmaster), Ingrid Pruss (At-large), Chuck Rocca (Chair), Cathy Vanaria (VPA), Abbey Zink (for L. Vaden-Goad, Dean)
Visitors Present: Bill Joel
Correction to March Minutes: spelling of C. Rocca’s name…change Rocco to Rocca/ motion to accept 	minutes with minor correction (Kenausis/Brown)/ unanimous…motion carried.
New Business:
· CS 2XX: Applied Topics…new course proposal: A. Zink suggested adding under Description, “May be repeated so long as topic is different.”
· Under Objectives: delete “in some detail”
· Motion to approve with minor corrections (Zink/Rocca)/ unanimous approval.

· MUS 198: FDS…Gen Ed course…unanimous approval (Zink/Kenausis)

Old Business:
· A. Update on the FY program: Patty O’Neill not present. C. Rocca reported “process of reaching out to people for FY Coordinator and FY Council”…from memo
· B. Defining our objectives: all objectives should be in the same format
· Literature: I. Pruss will take back to her department
· We have objectives for World Languages and Literature…the committee needs to contact individuals for the other 5 areas under Humanities…A. Zink suggested that we contact the department chairs
· Speech (COM 162): V. Kenausis
HUMANITIES:
· Communication: Writing and Communications- V. Kenausis will contact O. de los Santos and B. Petkanis
· Fine and Applied Arts: Music/Art/Theatre/Com- C. Vanaria will contact T. Wells and S. Trapani
· Humanistic Studies: C. Rocca will contact J. Munz
· Philosophy: C. Rocca will contact J. Munz
· Western History: I. Pruss will contact B. Peretti
SOCIAL AND BEHAVIORAL SCIENCES:
· Non-Western Culture: V. Kenausis will contact R. Whittemore, B. Peretti and A. Manes
· Psychology: P. O’Neill will contact N. Jalbert
· Social Sciences: V. Kenausis will contact R. Whittemore and A. Manes
NATURAL SCIENCES, MATHEMATICS AND COMPUTER SCIENCE:
· Natural Science Laboratory Courses: C. Rocca will take the draft for the okay
· Computer Science: C. Rocca

PHYSICAL EDUCATION:
· HPX 177: D. Brown will contact J. Rajcula
Other discussion:
	Committee discussed what the Committee on General Education should actually be doing:
· Reviewing new and revised courses?
· Assessing efficacy of the General Education Program?
We felt that we need the input from the University Community.

Meeting adjourned 4:10pm. (V. Kenausis/D. Brown)
Daryle L. Brown, secretary pro-tem
	
