
General Education Meeting Minutes

Friday, 12 Sept. 2014, 9:00‐10:00 a.m., Peace Garden, Memorial Union

Members Present:
Quincy Carter, Cole Davidson, Connie Eggers, Robert Gordon, Marion Harris, Jacob Lynch, Joe Jones, Larry
Peterson, Craig Schnell, Dale Sullivan, Amy Rupiper Taggart, and David Wells

Recorder: Kelly Hoyt

Unable to attend: Beth Twomey and Justin Wageman

Fall priorities, GE:

 continued petitions review

 pilot assessment

 alignment with CULE work

Agenda

1. The minutes from the meeting on 5‐9‐14 were approved.

2. Consent Agenda Report from Student Petitions Subcommittee: Cole, Amy, Larry.

 Amy explained that Cole, Larry and Amy will be the subcommittee this year to provide some
consistency in the review of petitions as they are familiar with what has happened in the past with
petitions.

 Amy invited students or other committee members to join the subcommittee.

 Amy asked if there were any additional petitions that the committee wanted to discuss. Hearing
none, we proceeded with the agenda.

Student
Initials

Request Subcommittee
Recommendation

Committee Decision

K, P Requesting to sub PLSC 368 into the
Sci/Tech category.

3 Y (for
discussion)

Some committee members are
concerned about setting a
precedent by approving this.
Course seems very narrow
focused – not broad.

2 ayes – 7 nays ‐ motion denied

L, C Two requests:
1. Substitute several transfer courses (9 cr.
of French language courses) into Diversity
category.
2. Substitute transfer course (Meteorology)
into Sci/Tech category.
Student includes letter of support from
adviser.

3 Y

3 Y

Approved

Approved

A, T Requesting to substitute BUSN 341
Business Environment of the EU into
HUM/FA and GP categories.

3 No, HUM/FA

3 Yes, GP.

Tours do not meet the category
requirement – Denied

Approved unanimously

C, E Requesting to sub any combination of the
following courses into the UDW category
(ENGL 358 required for her
curriculum): ENGL 357 Women Writers and
Readers (UND), ENGL 226 Into to Creative
Writing (UND), ENGL 271 Reading and
Writing about Texts (UND), ENGL 272 Intro
to Literary Criticism (UND).

3 Y (for
discussion)

Wells motioned to table this
and request more information
from the student. Sullivan
seconded.

Motion approved unanimously.

G, M Requesting to substitute two transfer
courses (earned abroad), "Written and Oral
Communication US TV Crime Drama" and
"Cultures of Liminality and Transgression",
for COMM 110. Student previously made
the same appeal, which was discussed at
the 05/09/2014 GE meeting and denied
because committee decided the content of
transfer courses did not align closely
enough with Communication category
outcomes at NDSU.

3 N Denied

D, E Requesting to waive remaining one credit
of Wellness requirement. Student took 1
cr. wellness course at Concordia ‐
transferred to NDSU as HNES 100.

3 Y
discuss

4 ayes – 4 nays – 1 abstained ‐

Denied

H, B Requesting to waive one credit of Wellness
requirement. Student took 1 cr. wellness
course at Concordia ‐ transferred to NDSU
as HNES 100.

3 Y
discuss

4 ayes – 4 nays – 1 abstained

Request denied

U, J Requesting to sub ARCH 379 study tour
abroad into the Diversity category.

3 Y Approved

M, S Requesting to waive two credits of the
wellness requirement due to military
training and education.

Conditionally
approve: Request
documentation
Discuss

Schnell motioned to delay
decision and request additional
documentation. Carter
seconded

8 ayes – 1 nay

Motion approved

W, E Student took the GE course BIOL 150 at
UND, but did not take the lab. Upon
transferring to NDSU the UND BIOL 150
course satisfied the SCI/TECH
requirement. Student is requesting to take
BIOL 150L at NDSU to satisfy the course/lab
pair requirement.

3 Y Approved

D, K Requesting to sub FREN 202 into HUM/FA
category.

3 Y Approved

B, I Requesting to sub any of the following
courses into the Sci/Tech category to
satisfy three remaining credits:
BIOL 150/L, BIOL 151/L.

3 Y
discuss

Approved unanimously

3. Bylaws change to add advising rep to the committee as a nonvoting member. (see language below)

 Schnell motioned to approve. Carter seconded. Approved unanimously.

4. Blanket exception: study abroad experiences bearing 3 credits for global perspectives or diversity
requirements.

 Connie asked if the length of time spent abroad needs to be defined.

 Marion asked if certain courses could just be marked as a blanket approval.

 Amy asked the committee to think about this some more to be further discussed at the next
meeting.

Section 10. General Education
1. Voting membership shall consist of one tenured faculty member from each representation unit, a representative

from the Assessment Committee, and two students selected by the Student Government.

2. Non-voting members shall consist one representative from each of the following: the NDSU Library, Registration

and Records, the professional advisors, and the Provost (or designee).

3. Committee responsibilities include:

a. Ensuring that existing courses and experiences meet general education requirements.

b. Developing criteria and procedures for submitting, evaluating, and approving courses and experiences that

meet general education requirements of NDSU and the Higher Learning Commission of the North Central

Association of Colleges and Schools.

c. Developing criteria and procedures for submitting, evaluating, and approving courses or experiences that meet

the general education requirements for integration into students’ curricula.

d. Coordinating and recommending actions to the Faculty Senate on proposals for approving general education

courses.

e. Providing periodic assessment of students’ attainment of intended student outcomes in general education.

f. Studying, coordinating, and recommending to the Faculty Senate policies and procedures for continuing

improvement in general education.

g. Selecting two representatives and one alternate for the North Dakota General Education Council.

*****Next meeting is Friday, October 17th at 9 am in Minard 318F*****

General Education Meeting

Friday, 17 Oct. 2014, 9:00‐10:00 a.m., Min 318 (English dept) conference room

Members Present:
Quincy Carter, Connie Eggers, Jacob Lynch, Joe Jones, Larry Peterson, Craig Schnell (Chengwen Sun will be taking
over for Craig), Amy Rupiper Taggart, Beth Twomey, and David Wells

Recorder: Kelly Hoyt

Unable to attend: Cole Davidson/RaNelle Ingalls, Robert Gordon, Marion Harris (Mike Christoffers will be taking
over for Marion in the spring and fall, 2015), Dale Sullivan, and Justin Wageman

Fall priorities, GE:

 continued petitions review

 pilot assessment

 alignment with CULE work

Agenda
1. The minutes from meeting on 9‐12‐14 – Craig motioned to approve the minutes and Quincy seconded.

Minutes approved.

2. Report from Student Petitions Subcommittee: RaNelle, Amy, Larry. [student’s initials (last name first). Joe

Jones moved to approve the consent agenda as written below and discussing the last petition. Quincy
seconded. Motion approved.

Student

Initials

Request Subcommittee

Recommendatio

n

Committee

Decision

C,B Requesting waiver of global perspectives and cultural diversity

based on nationality and migration.

Y Diversity

N GP

Approved – D

Denied ‐ GP

O,J Requesting waiver of 3 credits of S&T based on three courses

he completed at another institution.

CSCI agrees the 3

are equiv. Y

Approved

P, A Requesting SPAN 311 as HUM

Y Approved

L, S Requesting to waive one credit of the science/technology

requirement and the course/lab pair requirement. Student took

BIOL 151L at NDSU in the spring of 2014. In the summer of

2014 the student took BIOL 151/L at Lake Region State College

in Devils Lake. The Devils Lake course has an embedded lab

component and the course is four credits. The course, because

it is GE at LRSC, transfers to NDSU as a GE course. However,

because of NDSU repeat policy, the lab component of the

Devils Lake course was excluded from the student's

Y for GE and the

credits

Approved

record. Student includes letter from adviser and from past

NDSU Registrar.

M, K Requesting to sub transfer course HPER/PSYC 1115 Stress

Management, into Wellness category.

Y Approved

C, E Requesting to sub any combination of the following courses

into the UDW category (ENGL 358 required for her

curriculum): ENGL 357 Women Writers and Readers (UND),

ENGL 226 Intro to Creative Writing (UND), ENGL 271 Reading

and Writing about Texts (UND), ENGL 272 Intro to Literacy

Criticism (UND). Tabled from meeting on 09/12/2014. Need

syllabi. Will only discuss if we receive the syllabi in time.

Did not receive

syllabi. Not

discussed at this

meeting.

NA

M, S Requesting to waive two credits of the wellness requirement

due to military training and education.

Previously

requested

additional

documentation.

Quincy motioned

to approve, Jacob

2nd. Approved –

5

Opposed ‐ 1

Motion Approved

3. Bylaws change to add advising rep as nonvoting member. (language sent to Birgit Pruess, held up b/c no
job category for “professional advisor”, seeking input on added description) – followed up with advisors,
they determined that 50% of their work load is advising.

‐ It was discussed why the professional advisor rep is a non‐voting member. It was determined that since
they aren’t faculty, they wanted to keep it academically related.
‐ Connie asked why then, is Cole on the subcommittee. It was explained that Registration and Records is
the point of contact for students and has a lot of information in regards to these appeals.
‐ Craig suggested having Cole be a non‐voting member on the subcommittee and possibly adding a 3rd
voting member to it but leaving Cole on subcommittee to provide input.
‐ Larry moved to accept by‐laws as written. Amy suggested adding “no term limit” added to the end of
number 2 in the bylaws. Quincy motioned to accept this recommendation, Jacob 2nd. Approved
unanimously.

‐ Larry moved to make the subcommittee a 3‐member team with the Registration and Records member
being a non‐voting member. Approved unanimously.

4. Upper division substitution request: Computer Engineering (see attachments rationale that were sent out
with agenda)—David

‐ Dept. stripped down computer engineering curriculum and rebuilt it. In doing this re‐build, they have
come up short in the technology requirements area in GE. Since the CSCI 114/116 are so basic, CS and
ECE majors area assumed to already know the information taught in those courses before taking the
upper level courses. They are requesting the curriculum be approved as satisfying the technology

requirement of Gen Ed.
‐ Larry said this is a great idea and we want to encourage this, but asked what happens to students who
transfer?
‐ Craig asked if the transcript can indicate with an asterisk which gen ed courses have been satisfied by
the student. Amy said Registration and Records would need to address this.
‐ Larry said there is a list of courses on the Gen Ed site that are fit under present Rule 6B, which is
basically an advanced course with similar content, that have been submitted by departments and if they
make a case that they are similar and should count, we agree and put it on the list.
‐ David said that CSCI 161 would probably be the most effective substitute for CSCI 114/116.
‐ Larry said that they would have to get the Computer Science people to do this.
‐ Larry suggested submitting the request for ECE 173 to be substituted for CSCI 114/116 so that it’s under
EE and then it is owned by Engineering, rather than relying on CS to submit a request.

5. IQOAC information gathering – Gen Ed Committee reviewed and provided some feedback on the
questions the IQOAC committee sent to Amy to discuss.

‐ #3 – Larry said that we do much more petition work than we used to do. Mostly did course review
previously. Could be due to more students enrolled. Also don’t do course review now because we have
course validation in place. When courses are re‐validated we ask for a lot of evidence that shows student
learning. Larry said that with the new GE model and additional courses being added, there will be a lot
for the committee to do for validation and re‐validation of courses, and how are we going to assess
student learning.
 ‐ #4 – What should we be doing – David said we should have a more proactive leadership role around
campus. Seems like we are more re‐active. Amy suggested splitting our time half and half between the
student petitions and trying to keep GE alive and exciting. This would include assessing (reading
documents that come from our courses and becoming aware of what’s going on across campus and then
being able to provide some professional workshops). After we have the new model & outcomes we
could build some professional learning communities around a particular outcome area.
 ‐ Craig suggested integrating GE into the curriculum. Suggested creating some 1 credit courses to fit into
schedules.
 ‐ #6 – Amy asked if there is anything standing in the way of this committee to be effective.
 ‐ Beth said that when the new model comes out, she doesn’t think meeting once a month is
often enough.
 ‐ Connie agreed – she said maybe cover petitions at one meeting and then save the business of
General Education for a second meeting in the month.
 ‐ Larry said he and RaNelle are looking at the Gen Ed Administrative Roles to see if there are ways to
decrease the petitions by changing some of the rules. Such as things that students do not need to
petition for because they can’t happen or because they happen automatically. They haven’t gotten very
far determining how this would work, but those types of things would help the committee and the
students a lot.
 ‐ Craig said faculty time commitment is a big piece. Also thinks we use more “course designers”,
they can build assessment right into course. It would save a lot of time and have a better product. Beth
agreed with this. Beth was able to speak with the Women Studies group who worked with course
designers to develop their course and is really nicely executed. Can see how outcomes and how things
work.

 ‐ Amy asked if there were any additional questions we should be bringing back to the IQOAC committee.
 ‐ Larry said all of these committees were added gradually. We didn’t have these committees
previously (GE, Assessment). We added these committees because we had new functions but, is this the
best way to do things?

 ‐ Beth said a good question to ask is are the existing groups that are meeting, actually serving the
purposes of what they need support wise and moving forward? Are the committees’ charges what was
intended when the committee was formed?

Additional items will be held for the next meeting.

*****Next Meeting is Friday, November 14th at 9 am in Peace Garden*****

General Education Meeting

Friday, 14 Nov 2014, 9:00‐10:00 a.m., Peace Garden

Committee Members Present:
Quincy Carter, RaNelle Ingalls, Connie Eggers, Robert Gordon, Marion Harris, Jacob Lynch, Joe Jones, Larry
Peterson, Craig Schnell, Dale Sullivan, Chengwen Sun, Amy Rupiper Taggart, Beth Twomey, Justin Wageman, and
David Wells

Recorder: Kelly Hoyt

1. Approve minutes from meeting on 10‐17‐14. David motioned to approve, Beth seconded. Minutes approved

unanimously.

2. Report from Student Petitions Subcommittee: RaNelle, Amy, Larry.

Student

Initials

Request Subcommittee

Recommendation

Committee Decision

F, K Requesting to substitute NDSU EDUC

379 Transylvania Study Abroad

Program into the HUM/FA category.

Y Approved

C, J Requesting to substitute HI4102

Ireland, Revolution and Independence,

1898‐1968 (University of Limerick) into

the HUM/FA category.

Y Approved

S, S Requesting to waive wellness

requirement due to experience in the

Air Force Basic Military Training

program.

Y

w/documentation

Craig wanted to discuss. He felt since it was not an

accredited program we should not waive the

requirement or it should be stated in a policy that this is

how all of these petitions will be approved. At a

minimum, he felt it should at least be sent to Faculty

Senate for their information that this is how these

Wellness appeals are going to be handled. Larry moved

to accept the subcommittee’s recommendation to

approve with documentation (because of our

precedent). Beth seconded motion. Ayes = 12 Nayes = 1

Motion passed.

Craig motioned to pass the wording of “Effective spring

semester 2015, those who have completed basic military

training, will receive a waiver for wellness. Military

record documentation is required for the waiver.” as a

Gen Ed Policy Process. Quincy seconded. After

discussing, a friendly amendment to send to advisors,

post to policies, put in the bulletin and post on the GE

website was added. Approved policy unanimously.

O, R Requesting a waiver to the quantitative

reasoning category. Received a D in a

remedial math course (LENF‐48‐108

Mathematics (for Police)) taken in 1983

is on his Alexandria Tech transcript.

N for discussion Larry added to the subcommittee’s motion of denying,

that if we deny, he would like us to offer some

possibilities to the student. Craig seconded this

recommendation. It was decided to delay the decision

on this one. RaNelle will contact Alexandria Tech to get

a course description on this quantitative reasoning

course.

Z, J Requesting to sub BIOL 150/L and BIOL

151/L into the Science and Technology

category. Student already has four

credits in this category (CSCI 116)

Y for discussion Craig made motion to approve. Quincy seconded. 1

Abstention. Motion approved.

Quick updates

3. HDFS 468, remove from the Social/Behavioral list and from Global Perspectives, request submitted by Jim
Deal Jan 2014, not fully processed: request to send on to Faculty Senate for removal.

 Committee agreed to move this forward to Faculty Senate.

4. Bylaws change to add advising rep as nonvoting member. Senate Exec approved this and added it to the
Senate agenda with small change. It now will be voted on by Faculty Senate.

*****Next meeting is Friday, December 12th at 9 am in Peace Garden*****

General Education Meeting Minutes

Friday, 12 Dec 2014, 9:00‐10:00 a.m., Peace Garden

Committee Members Present:
Quincy Carter, RaNelle Ingalls, Connie Eggers, Robert Gordon, Marion Harris, Nicole Borstad (for Jacob
Lynch), Joe Jones, Larry Peterson, Dale Sullivan, Amy Rupiper Taggart, Beth Twomey, Justin Wageman, and
David Wells

Recorder: Kelly Hoyt

Unable to attend: Chengwen Sun and Justin Wageman

2014‐15 priorities, GE:

 continued petitions review

 streamlining policy and process to make room for leadership work

 pilot assessment/assessment planning

 alignment with CULE work

Agenda
1. The minutes from the meeting on 11‐14‐14 were approved.

2. Report from Student Petitions Subcommittee: RaNelle, Amy, Larry. The subcommittee’s

recommendation is a motion for each petition.

Student

Initials

Request Subcommittee Recommendation Committee Decision

T, L Two Requests: 1) Sub course into
Hum category ‐ Aphra Behn to the
Blitz 300 Years of London Women's
Social History

2) Sub course into Hum category ‐
The History of London

Y, pending successful completion

of courses and official

documentation

Marion 2nd – motion passed

Dale 2nd – motion passed

M, H Requesting to waive ENGL 110 or

requesting to waive three of the

communication credits.

Y for discussion Committee agreed that taking 110 didn’t make

sense after student had taken and passed

upper division courses. Motion passed.

F, S Requesting to waive UNIV 189

Y

subcommittee recommends this

procedure: 24 transfer credits,

remedial or not, counts for the

automatic 189 waiver

189 experience is for students to adjust to

college environment. Student completed 27

credits on a campus. Quincy 2nd waive 189 –

motion passed.

David 2nd procedure – motion passed

O, R Requesting a waiver to the

quantitative reasoning category.

Remedial math course taken in the

80s is on his Alexandria Tech

transcript. Course description from

Alex Tech at the time the student

took the class has been received

and is attached under the

Capture.PNG.

Y, as “appropriate substitution,”

marked clearly as exception not

meant to set precedent (in

petition summary).

Rob G. 2nd – motion passed

Quick updates

3. HDFS 468, remove from the Social/Behavioral list and from Global Perspectives, request submitted
by Jim Deal Jan 2014, not fully processed: sent to Faculty Senate for removal at their Dec. 8 meeting.
Added: Start date of fall 2015, based on department and R&R request. Approved – Amy will send
note to Jim to let him know.

4. Senate bylaws change:

Nov. 10 meeting:

IV. Senate Committee Reports

a. General Education bylaws (Attachment 4)

Added language regarding Professional Advisers serving on General Education committee, and
term limits for non‐voting members.

MOTION (Christenson/Cooley): to approve General Education bylaws.

MOTION CARRIED WITH UNANIMOUS CONSENT.

Dec. 8 meeting, 2nd vote: Approved – Amy will follow up with Birgit to make sure the actual
document gets updated.

5. Policy and Process document change regarding our decision at the November meeting to approve
military basic training for wellness waiver. Seeking GE committee approval to send to Faculty Senate
(Jan meeting) – There is a preliminary paragraph added and #14. Larry moved to approve – Quincy
2nd. There were 2 amendments suggested. In Appendix A, the word military will be added to clarify
what type of documentation must be provided and in number 14 the last sentence was changed to
read, The waiver will not lead to course credit for the training, and all other minimum graduation
requirements apply. Motion passed. Will go to January’s Senate meeting.

Discussion

6. Blanket exception: study abroad experiences bearing 3 credits for global perspectives and diversity
requirements. Amy will draft language for the procedures to explain 492 (Study Abroad) – that if a
student receives 3 credits it will satisfy either Cultural Diversity or Global Perspectives. If the
student receives 6 credits or more, it will satisfy both of these categories. This does not apply to
study tours.

7. Blanket exception: upper division language counting for lower division humanities/FA. Also, parallel
courses such as ARB 101 counting for Hum/FA.

 Amy suggested this be a sub division of number 6 that would lay it out explicitly, it would say
something similar to: All upper division modern language courses will retroactively give
students credit for Diversity and Global Perspectives and Humanities and Fine Arts. Amy will
draft language for section 6 of the procedures and bring to the January meeting.

8. New Business – meetings will be 2 times a month, every other week. First meeting will handle
bureaucratic stuff and second meeting would handle leadership work, particularly the alignment of
the new Bison Quest model. Quincy will not be able to attend the meetings due to class. Sarah
Russell is looking for a replacement for him.

*****Next meeting is Wednesday, January 14th at 1:30 pm in Peace Garden*****

General Education Meeting Minutes
Wednesday, 14 Jan 2015, 1:30‐2:30 p.m., Peace Garden

Committee Members Present:
RaNelle Ingalls, Connie Eggers, Robert Gordon, Jacob Lynch, Joe Jones, Larry Peterson, Amy Rupiper Taggart,
Beth Twomey, Justin Wageman, and David Wells
Recorder: Kelly Hoyt

Unable to attend: Dale Sullivan and Chengwen Sun

2014‐15 priorities, GE:

 continued petitions review

 streamlining policy and process to make room for leadership work

 pilot assessment/assessment planning

 alignment with CULE work

Agenda
1. The minutes from the meeting on 12‐12‐14 were approved with a suggestion from Larry that for student T,

L the institution that the study abroad courses were taken at be identified.

2. Report from Student Petitions Subcommittee: RaNelle, Amy, Larry. [student initials (last name first).

Student

Initials

Request Subcommittee

Recommendation

Committee Decision

O,M 2 credit lecture + 1 credit study tour INTL 379 Global
Perspectives on Civic Engagement. For Global
Perspectives requirement.

Our action on similar appeal: Substitute SOC 379: Study
Tour Abroad (seminar & service trip to Guatemala) into
Global Perspectives category. Material submitted by
student meets Cultural Diversity, not Global Perspectives,
requirements. Denied. 10.15.10

N Motion denied unanimously.

B,O Requesting sub HDFS 475, Children and Families Across
Cultures course and Nursing Kenya experience for
Humanities requirement

N ‐ Committee felt these

courses weren’t truly

humanities courses.

Motion denied unanimously.

Discussion on Study Tour and General Ed credit –

 Connie asked if anyone else had an issue with the first petition being denied due to the name of the course
being misleading saying Global Perspectives.

o Other committee members agreed it was misleading but as for renaming the study tour, it was out of
our hands.

o Amy said she could contact the instructor and advise them that the name is misleading but it’s possible
it won’t always be the same instructor leading the tours and if the committee doesn’t know about the
tour ahead of time, there is no way to avoid an issue like this.

o RaNelle said the best way this could be resolved is for the tour to come before the committee and ask
to be considered to fulfill a certain GE requirement that way the students would know when they are

registering for the “course” that it will meet one of their GE requirements and they won’t have to
petition it later.

o Amy suggested making faculty aware they may get prior approval for a tour to be considered for GE.
 Larry said his concern was that students would get GE credit for a tour one year and then the next

year students wouldn’t. Instructors would have to be sure they knew that the approval was just for
the one semester or that one specific tour so it didn’t cause problems the next year or the next
time a tour took place.

o RaNelle was concerned if there was a way to set the system up for a one‐time thing like this for tracking
purposes.
 Amy asked if RaNelle could find out the answer to this to see if there was a way to have a marking

on it that would be attached to that semester’s instantiation.

Quick updates

3. Policy and Process document change regarding our decision at the November meeting to approve
military basic training for wellness waiver (see document below) was sent to Faculty Senate Exec. They
agreed that it should be put on the Faculty Senate consent agenda as information for Jan 26 meeting.
RaNelle will have this updated in the administrative guidelines.

Discussion

4. Blanket exception: study abroad experiences bearing 3 credits for D/GP requirements.

New proposed language for discussion and possibly vote:
Study Abroad: 3 study abroad credits (U492), completed successfully and transferred back to NDSU will qualify
for either Diversity or Global Perspectives credit. 6 or more study abroad credits (U492), completed
successfully and transferred back to NDSU will qualify for both Diversity and Global Perspectives credit.

Study Tour: Study tour instructors may apply for general education course approval in any category that
pertains to the course content (including diversity and global perspectives), especially but not only if the tour is
offered with some regularity, or students may petition separately for general education credit. Study tours
must actively and substantially address the outcomes requested (comparable to an approved 3‐credit course).

 The beginning of the first paragraph is going to be changed to read “UNIV 492: Study Abroad” and this
information will be put on the Gen Ed advising sheet and to the study abroad office for their materials.
It will be listed under the categories where the student is looking at the classes.

 RaNelle will also contact Office of International Programs and have this put on the paperwork that
students fill out for Study Abroad.

 RaNelle said that the second paragraph shouldn’t be put on the Category sheet that students fill out
but could be put in other places where Gen Ed is talked about.

o Larry said that this information should really be sent out to department heads and chairs.

 Motion to approve the language as proposed above passed unanimously.

 Amy was wondering how faculty will go about asking for the tour to be approved for GE.
o Larry said in the past we’ve directed instructors to submit a memo that explains the rationale of

how this meets the outcomes.

 RaNelle will send an email to graduating students and make them aware that if they are currently
taking CD or GP and have done study abroad, they should contact the Registrar’s office.

 This will also go in the forthcoming Gen Ed Handbook.

5. Blanket exception: upper division language counting for lower division humanities/FA. Also, parallel
courses such as ARB 101 counting for Hum/FA. See Appendix A for selected precedents.

New proposed language for discussion and possibly vote:
In the spirit of general education administrative policy 6, all upper‐division modern language courses shall
count for Humanities/Fine Arts credit and for either Diversity or Global Perspectives.

All 3 credit lower‐division Modern Languages courses shall count for Humanities/Fine Arts credit and for either
Diversity or Global Perspectives.

Alternate language:
All Modern Languages courses shall count for Humanities/Fine Arts and for either Diversity or Global
Perspectives general education categories.

 Amy will speak with Carol Pearson (department head of Modern Languages) to see if they have an
issue with our proposal of divvying up credits in one of these formats:

1. All 3‐credit 100‐level Modern Languages courses shall count for Humanities/Fine Arts credit and for Global
Perspectives.
All 3‐credit 200‐level Modern Languages courses shall count for Humanities/Fine Arts credit and for Diversity
and, retroactively, Global Perspectives.
All 3‐credit 300‐400 level Modern Languages courses shall count for Humanities/Fine Arts credit and for both
Diversity and Global Perspectives

OR All 3‐credit 200‐311 level Modern Languages courses shall count for Humanities/Fine Arts credit and for
Diversity. All 312‐400 level Modern Humanities/Fine Arts credit and for both Diversity and Global Perspectives.

2. In the spirit of general education administrative policy 6, all upper‐division modern language courses shall
count for Humanities/Fine Arts credit and for either Diversity or Global Perspectives.

All 3 credit lower‐division Modern Languages courses shall count for Humanities/Fine Arts credit and for either
Diversity or Global Perspectives.

3. All Modern Languages courses shall count for Humanities/Fine Arts and for either Diversity or Global
Perspectives general education categories.

6. Role of general education committee in roll out of new NDSU Student Quest model – for discussion

Quest open forums:
Date Start End Room

1/21/2015 Wed 1:00 PM 2:30 PM Rose
2/3/2015 Tue 10:00 AM 11:30 AM Rose
2/12/2015 Thu 1:30 PM 3:00 PM Rose
2/24/2015 Tue 9:00 AM 10:30 AM Rose

 Amy encouraged committee members to attend these forums to hear about the new model.

New Business:

 Larry asked about the Policy and Process Document that he and Amy drafted over the summer.

o Amy will put his on the agenda for the next meeting to share with the committee.

*****Next meeting will be Wednesday, January 28th at 1:30 pm in Mandan******

General Education Meeting Minutes

 Wednesday, 28 Jan 2015, 1:30‐2:30 p.m., Mandan

Committee Members Present:
Mike Christoffers, Connie Eggers, Jacee Engels, RaNelle Ingalls, Joe Jones, Larry Peterson, Dale Sullivan, Amy
Rupiper Taggart, Beth Twomey, and David Wells

Recorder: Kelly Hoyt

Unable to attend: Robert Gordon, Sri Lalitha Nuthulapati, Chengwen Sun and Justin Wageman

2015 priorities, GE:

 continued petitions review

 streamlining policy and process to make room for leadership work

 pilot assessment/assessment planning

 alignment with CULE work

Agenda
1. The minutes from meeting on 01‐14‐15 were approved with the following changes

 Mike Christoffers should be added to the present list.

 On the bottom of page 2, 3rd bullet above number 5 – this was about courses that were not Gen Ed
that would be listed as equivalent for prior approval of a course but not for study tours.

2. Report from Student Petitions Subcommittee: RaNelle, Amy, Larry. [students initials (last name first).

Student

Initials

Request Subcommittee

Recommendation

Committee Decision

O, M 2 credit lecture + 1 credit study tour INTL 379 Global
Perspectives on Civic Engagement. For Global
Perspectives requirement. Guatemala study tour.

New information regarding advising: the student’s
graduation audit did not catch the error, the advisor
approved the list. The student provides a more
extensive rationale.

Y This requirement was missed during multiple

reviews. Student made a compelling

argument for how it meets GP outcomes.

Larry moved to approve petition. David

seconded. Motion approved unanimously.

U, M HON 340: National Tragedies and Heroic Responses

for global perspectives

N Larry moved to deny petition. Joe seconded.

The syllabus doesn’t meet the objectives for

GP. Motion denied unanimously.

Quick updates

3. Policy and Process document change regarding our decision at the November meeting to approve military
basic training for wellness waiver. It was sent to Faculty Senate for the consent agenda, Jan 26 meeting. It
was removed from the consent agenda by a Senator. Due to a lengthy meeting, it was not discussed or
voted on and will be moved to the next meeting.

4. New approved language sent to office of international programs, professional advisors, chairs and heads in
this form:

UNIV 492, Study Abroad: 3 study abroad credits, completed successfully and transferred back to NDSU, will qualify
for either Diversity or Global Perspectives credit. 6 or more study abroad credits, completed successfully and
transferred back to NDSU, will qualify for both Diversity and Global Perspectives credit.

XXX379, Study Tour: Study tour instructors may apply for general education course approval in any category that
pertains to the course content (including diversity and global perspectives), especially but not only if the tour is
offered with some regularity. Course approval for study tours requires a 1‐page rationale for how the tour
addresses a GE outcome plus a syllabus and should be sent to the Director of General Education for GE committee
review. Study tours must actively and substantially address the outcomes requested (comparable to an approved
3‐credit course). Students may also petition separately for general education credit using the GE student petition
process. (Final sentence stricken for Bulletin)

Discussion and Vote
5. Report from Modern Languages on a procedure for GE credit.

 Amy met with Carol Pearson about the language. Carol brought it before her faculty and they
agreed on the following language.

Preferred language:
All 4‐credit 100‐level Modern Languages courses shall count for Humanities/Fine Arts credit and for Global
Perspectives.
All 3‐credit 200‐level Modern Languages courses shall count for Humanities/Fine Arts credit and for Diversity and,
retroactively, Global Perspectives.
All 3‐credit 300‐400 level Modern Languages courses shall count for Humanities/Fine Arts credit and for both
Diversity and Global Perspectives.

 Connie and Beth were concerned that a first year student who places at the 200 level because of
courses they took in high school, would only have to take one 3 credit course at NDSU to count for
all three categories.

 RaNelle mentioned that by including all modern languages courses (rather than just some like we
have now), would allow languages that students take through Tri‐College to satisfy these
requirements.

 The question was brought up about Latin or Greek, would those languages satisfy these
requirements?

o Amy indicated that they are not modern languages and they aren’t taught here. But if they
bring them in from another institution, they can file a petition if they would like.

o RaNelle said she would probably need a list of the courses that would not count towards
this so her office staff know.

 Dale motioned to strike the wording “and retroactively, Global Perspectives” and then add
additional language below statement 2 of “see Modern Languages department policy for
retroactive credit that may additionally affect the awarding of the Global Perspectives outcome.”
And change the words “all…courses” to “any…course” in each item. David seconded. Motion
passed unanimously.

 Amy will notify Carol of this new language and make sure they approve of it.

6. Discussion: new course for GE, how to approve?

I co‐instruct an undergraduate course, PHRM 101: Introduction to Public Health, every fall semester. This course
has been taught for 3 years now I believe and my co‐instructor and I feel that it would be a good course option for
a general education requirement. Because of the general education changes that are currently taking place,
should we wait to submit this course for approval as a Gen. Ed.? Or still submit but use a new set of learning
outcomes? Our initial thought was to submit in February through the appropriate approval channels so that it
could be listed for Fall 2015. What do you recommend?

Thank you for your time,

Stefanie Meyer, MS, CSCS
MPH Program Coordinator/Lecturer
College of Pharmacy, Nursing, and Allied Sciences

 Amy thought we might be able to have a process that would allow them to make a rationale for
both the old and new outcomes so that if they felt like they had something that would work in
either system they wouldn’t have to come back later to get it approved under the new model.
Basically not have to do the work twice if it can be avoided.

 Larry was copied on the email as well and Stefanie wanted a course that could be on the Gen Ed
list for next fall. Larry isn’t sure the timeline is possible because our committee would have to act
on it and it would have to go to Faculty Senate.

 RaNelle said in the next 2‐3 weeks she is sending out the curricula review so that departments can
start updating their curricula without the thought of new Gen Ed in that.

 Larry said that if it’s going to be on the Gen Ed list in time for students to pre‐register as it has to
be approved by this committee and also be approved by Faculty Senate. RaNelle added that it has
to be done by the end of March due to advising starting then.

 If she wants to go ahead under the current model with the risk of having to reapprove it, she can
use current system and let timeline play out as it will.

 If she would like to start the process of approving for both, we would need the time to develop a
system that we would feel comfortable with and she would have to think about doing it later than
the fall.

7. Quest Open Forums

Date Start End Room

2/3/2015 Tue 10:00 AM 11:30 AM Rose
2/12/2015 Thu 1:30 PM 3:00 PM Rose
2/24/2015 Tue 9:00 AM 10:30 AM Rose

 Amy encouraged committee members to attend one of these sessions to familiarize yourself with
the new model. It will help us talk about what our role is going to be in the next phases.

 David asked if there could be a sign up sheet for people to record they attended so he could look at
it and see who from his college is there so he can go have a conversation about gen ed with them.

 Connie suggested linking the model with Quest under the NDSU index on the NDSU website. It
would be beneficial to have information on the Gen Ed webpage also since not everyone is familiar
with CULE.

*****Next meeting is Wednesday, February 11th at 1:30 pm in Peace Garden*****

General Education Meeting Minutes

 Wednesday, 11 Feb 2015, 1:30‐2:30 p.m., Peace Garden

Committee Members Present:
Mike Christoffers, Connie Eggers, Jacee Engels, RaNelle Ingalls, Joe Jones, Chengwen Sun, Amy Rupiper
Taggart, Beth Twomey, and David Wells

Recorder: Kelly Hoyt

Unable to attend: Robert Gordon, Sri Lalitha Nuthulapati, Larry Peterson, Dale Sullivan, and Justin Wageman

2015 priorities, GE:

 continued petitions review

 streamlining policy and process to make room for leadership work

 pilot assessment/assessment planning

 alignment with CULE work

Agenda
1. The minutes from the meeting on 012815 were approved.

Quick updates

2. Quest open forums:

 If you haven’t attended one, please do so.

Date Start End Room

2/12/2015 Thu 1:30 PM 3:00 PM Rose
2/24/2015 Tue 9:00 AM 10:30 AM Rose
3/6/2015 Fri 3:30 PM 5:00 PM Barry Hall

3. Policy and Process document change regarding our decision at the November meeting to approve military
basic training for wellness waiver. Removed from consent agenda by a Senator, not discussed or voted
on. Moved to Feb. 9 meeting.

From Birgit: “Amy, the below text in blue is what I received from the senator who requested the item to
be removed from the consent agenda.

With no disrespect to military personnel, I question their special exemption from the Wellness
requirement. I suspect there are other students whose wellness foundations are equally as strong as
those of military personnel and could be documented with comparable reliability. Should the granting of
requests by those students be any less automatic than for students with military training? Given the
faculty’s stake in the curriculum, I submit that discussion should be an option.

And yes, the item will be under Standing Committee Reports, but after Budget. Those folks have been in
the wait loop for a while as well.”

 This document was approved after Amy answered a couple of questions at the Faculty Senate
meeting.

4. Report from Modern Languages on a procedure for GE credit. Carol Pearson responded with a thanks. The

new procedure is a go. Procedure language was added to handbook.

5. Scott Smith course equivalency request

 After much discussion there are questions the committee has such as why is 105 a pre‐
requisite for this course rather than 103 or 104 and why is this course not coming to the
committee as a gen ed request.

o Amy will discuss these items with Scott.

6. Policy and Process document discussion and feedback: revisions?

 David said this looks like a very good start but asked about the transition of sub‐committees
and why are Critical Thinking and Public & Social Responsibility combined for two years and
then take them apart? He thinks they should be separate to begin with.

o Amy explained that it’s because they are two new areas. Initially, the sub‐committees
will consist of members from the Gen Ed committee but in the transition period there
will be team mates from other areas.

o David thinks they should both have their own sub‐committee in the beginning when
there will be the most work.

o Amy said there is a possibility that the two of these may not get rolled out at the same
time, but there is no way to know that at this time.

o David also asked which one of the four clusters will be the first one to be rolled out.
Beth mentioned Critical Thinking, if it gets approved. Amy said CULE is having
discussions on that but nothing is set in stone yet.

 David asked what the next step is on this document.

o Amy said we are just waiting now to see if the model gets approved. They would like
to know what the final model is going to be before they do any additional work on this
document.

 Beth asked about the section on Unifying courses across campus, the end of the first sentence
says …as well as more dialogue across courses addressing a campus outcome. Beth is
wondering what that campus outcome is referring to.

o Amy explained that it is a Quest outcome. She will change the wording to define that.

 Beth also asked about the first sentence under Fast Track approval. It appears that maybe part
of a comment is included in the sentence that doesn’t belong there. It reads,

A course syllabus accompanied by a short form, indicating what will change to suit the newly
worded outcome and describing a clear plan for assessment if that’s what’s changing in our
new model, as it seems to be.

o Amy will reword this sentence so it makes sense.

 Beth also said she isn’t familiar with the current re‐validation schedule is for courses.

o Amy said there isn’t one at this time, that she’s aware of.

o RaNelle asked if Beth meant a review of the course and Beth said yes. RaNelle said it’s
supposed to be every 5 years.

o Amy said they might get a reports but they don’t really have an active assessment of
outcomes and if they match up.

 Dale and RaNelle said it used to be, every 5 years.

 Amy wondered if this process wasn’t dropped to develop the new model.

 RaNelle said it was. She said they developed Rubrics 8‐9 years ago and
they were to serve as how the course met these things. They decided
since they were going to develop a new model, they weren’t going to
spend time on it since it was going to be revised anyway.

 There are some references to BC (Bison Core) in the flow chart.

o Amy will fix these to say NDSU Quest.

 Amy will spell out DCE – Distance and Continuing Education on the first page.

 RaNelle is wondering how to inform students at their Transfer Preview Sessions about the
possible new model. At the most recent session they provided the current information that
we have in place, but when students actually transfer here in the fall or even next year, the
model will be different and students will “lost” because it isn’t what they were told when they
are exploring their transfer options. They could tell the students that the model is changing,
but it makes it very difficult for students to commit to transferring here because they may
extend their timeline another year.

o David said there are two answers to that:

1) Life changes.

2) The sense of what we are trying to do is exciting and we should be able to convey
that to transfer students as well as high school students.

o RaNelle said she would like to see, once the model is approved, that departments are
required to show how it’s going to look in their college/dept. They need to have
something in writing to show the students.

 Amy said they have been getting questions about how this will affect transfer
students. She thinks once the model is approved, departments will be asked
to lay out their major, in a way that it is impacted by the new model. If there
is no change, that’s fine, let GE know if it has changed it or not.

*****Next Meeting is Wednesday, February 25th at 1:30 pm in Peace Garden*****

General Education Meeting Minutes

 Wednesday, 25 Feb 2015, 1:30‐2:30 p.m., Peace Garden

Committee Members Present:
Mike Christoffers, Connie Eggers, Jacee Engels, Robert Gordon, RaNelle Ingalls, Joe Jones, Larry Peterson, Sri Lalitha
Nuthulapati, Dale Sullivan, Chengwen Sun, Amy Rupiper Taggart, Beth Twomey, Justin Wageman, and David Wells

Recorder: Kelly Hoyt

2015 priorities, GE:

 continued petitions review

 streamlining policy and process to make room for leadership work

 pilot assessment/assessment planning

 alignment with CULE work

1. The minutes from meeting on 02‐11‐15 were approved.

2. We introduced ourselves to the new student body representative Sri Lalitha Nuthulapati.

3. Report from Student Petitions Subcommittee: RaNelle, Amy, Larry. [students initials (last name first).

Student

Initials

Request Subcommittee

Recommendation

Committee Decision

E, M History of the Old Testament GE
course (Northwestern College) for
HUM and GP.

Y‐HUM

N – student didn’t

address

characteristics of GP

in appeal

Dale motioned to approve Humanities. David seconded.

One abstained. Motion was approved to accept for HUM.

Dale motioned to deny GP, David seconded. One opposed.

Motion was approved to deny for GP as student did not

make a case showing global perspectives on world wide

issues.

C, B 1 year study abroad for Diversity

credit

Y See Note 1 below ‐ Larry motioned to change language,

RaNelle seconded. Motion approved unanimously.

Motion approved unanimously.

K, J Sub a study abroad course, Irish

Life and Culture, into HUM/FA.

Y Motion approved unanimously.

NOTE 1: It was discussed that in the instance of C, B, we may need to add language to the blanket approval for study
abroad such as, UNIV 492 (or an equivalent study abroad experience from a transfer institution)….and then Registration
and Records would be able to handle this and the petition wouldn’t have to come to this committee.

NOTE 2: Larry suggested that the handbook might want to address the burden of proof ‐ how strict do we want to stick
to the student making the case for appeal? They may have supplied evidence that makes the case for them even if they
didn’t explain it in the appeal. Others recommended a revision of the petition document and the offering of successful
petition models.

Quick updates

4. Quest open forums:

Date Start End Room

3/6/2015 Fri 3:30 PM 5:00 PM Barry 126

 Larry reminded those that are eligible to vote for Senate representatives, emails were sent out to and the
link in the email is just for the person the email was sent to. It will be open until March 11th.

 Information about Gen Ed at our Peer Institutions has been posted to the CULE website, along with the Gen
Ed model. There will also be information/feedback that has come from faculty posted to the website at a
later date.

5. Scott Smith course equivalency request, updates?

 Amy proposed the possibility of approving the course as an exception rather than getting the course
approved as a Gen Ed since the model will be changing.

 David motioned that ECE students can sub CSCI 161 as fulfilling the SCI/TECH category. Larry seconded.
Motion approved unanimously.

 Amy will notify Scott of the decision.

6. Handbook

 This will be on the next agenda to share any ideas of what should be included.

o Revise the guidelines for appeals and provide a model or two for students to see as an example.

o Think about where this information should go. We might not want it in two places. Maybe we just
want it on the website.

o Larry said a lot of places don’t have handbooks but UND is creating one. He will keep in touch with
them and see what they are putting in theirs.

7. Discrepancies in the GE admin policies documents: bulletin v. website.

 The bulletin version of administrative policies is almost complete except for number 13 that is on the GE
Committee website administrative policies regarding course syllabi. Number 5 in the GE Committee
Administrative Policies has information saying that a student who passes the CLEP exams in both the
physical and biological sciences shall be considered to have fulfilled the laboratory requirement. RaNelle
said this is from a time when there were separate exams for these categories and this should be removed
from the administrative policies version on the GE Committee website. The bulletin version will be the
document that is used.

o Larry made a motion that the present administrative policies listed in the bulletin serve as the
master with the addition of number 13 from the website version. Motion passed unanimously.
There will be a link on the faculty senate website to the bulletin so it only has to be updated in one
spot.

*****Next meeting is Wednesday, March 11 at 1:30 pm in Peace Garden*****

General Education Meeting Minutes
Wednesday, 11 Mar 2015, 1:30‐2:30 pm, Peace Garden

Committee Members Present:
Mike Christoffers, Connie Eggers, Jacee Engels, Robert Gordon, RaNelle Ingalls, Joe Jones, Larry Peterson,
Amy Rupiper Taggart, Beth Twomey, Justin Wageman, and David Wells

Absent: Sri Lalitha Nuthulapati, Dale Sullivan, and Chengwen Sun

Marie Bosley Gordon is the new Assistant Registrar. She will be transitioning into her position and taking
over for RaNelle after next fall.

Recorder: Kelly Hoyt

2015 priorities, GE:

 continued petitions review

 streamlining policy and process to make room for leadership work

 pilot assessment/assessment planning

 alignment with CULE work

1. The minutes from meeting on 02‐25‐15 were approved with the change that Kelly will remove Mike’s

name for an opposed vote, and Larry’s name as abstained on one student petition. Going forward
names will not be listed, just a “tally” if the vote is not unanimous.

2. ENGR 291 for 189 Reapproval David Wells

Amy
Our college would like to renew the equivalency of Univ 189 with Engr 291. This was granted by the
GenEd Committee for the Fall 2013 version, but for a single offering, as the course was in 291 mode,
rather than didactic. We piloted the course a second time in Fall 2014 and would like the 189‐291
linkage re‐approved. Fall 14 syllabus attached. I can supply whatever addition data you need.

David

 Larry suggested granting some kind of waiver for the indefinite future so that Registration
and Records can automatically count as an approved equivalent course.

 Amy asked if this class could go through the normal route of getting a course approved for
Gen Ed.

o RaNelle said that if the course just gets approved, then they can put it under the
student’s first year experience. But she wondered if the course would be open for
all students, which is a Gen Ed requirement now.

o David said he would find it very odd if there was a student in some other major
besides Engineering that would want to take this.

o Larry said the difficulty is that we don’t know if 189 is going to be here in the next
one or two years so it would be less work to make this as an exception rather than
Engineering going through the Gen Ed course approval process.

 Connie said if this is equivalent to Univ. 189 it should be equivalent to Agr. 189, HDE 189,
Bus. 189, etc. so if the student transfers, this requirement is met in any department.

o Larry moved that this course meets the first year experience requirement, under
the present system, for the indefinite future. Rob seconded.

o RaNelle said she would like to have this listed in a public place such as on the Gen
Ed list that shows this will be ok for any depts.
 Connie suggested using a subtype asterisk under the freshman year

experience, like the nutrition class that can be used in either science or in
wellness, but not both.

 RaNelle said this is similar to what she is thinking so her staff, as well as
advisors would see on the Gen Ed list that shows there is an exception.

 Connie said it would also be set as an equivalency in the academic
requirements report.
 This motion passed unanimously.

3. Modern Languages clarification (RaNelle)

 The decision that the committee voted on at the Jan. 28 meeting was reviewed and this was
explained more clearly so RaNelle can share with her staff (that at the 300 and 400 levels
they would get credit for all three).

4. Revised petition guidelines for R&R (below)

 Larry suggested saying “as described at” or a phrase similar to that rather than Outcomes
rubrics.

o The committee thought making the word “outcomes” as a hotlink would be
beneficial.

o Since this form cannot be submitted electronically at this time, a hot link might not
be the best solution.

o RaNelle said that a hotlink would be ok, but we should still include the URL for
those who will need to print it off to fill out.

 David suggested putting exactly on the form, what it is that we are looking for or want the
student to provide when completing the form. RaNelle added that we could restructure the
form to make students fill in specific areas on the form and tell them what documentation
they need to provide to us that we can review.

 Mike said he would like a student to explain what they learned in this course, not just that it
met the outcomes.

o Connie said she agrees that it would make the petitions more enjoyable to read and
strengthens the student’s case however, we don’t require NDSU students to show
what they learned in the course to prove that they should get the Gen Ed credit.
They just have to have passed the course.

o Amy said that unless students are really good at self‐reflection, we would almost
need to see their work to determine what they learned.

o RaNelle said that even if they provide the syllabus for the course, they have to
address the points laid out as to how the course met them and not leave it up to
the committee to figure it out by reviewing the syllabus.

 RaNelle motioned to approve the language in the GE guidelines for Section
C of the appeal form that are proposed, and adding “please type or write
legibly” back in since the form is not electronic and some complete by hand

rather than typing it, removing the required signature, and outcomes rubric
being changed to “as described at (URL)”. Larry seconded.

 Motion passed unanimously.

 Amy will make the changes and send to RaNelle. She will bring the form to the next
meeting to be discussed by the committee about the proposed suggestions above.

5. Quest revisions update, Larry

 Larry said the survey is open until midnight tonight. 259 responses so far.

 CULE met Tuesday and Learning Outcomes were revised slightly.

o The committee considered feedback they received about the Science and Wellness
categories and made some accommodations to them.

 Open Forums have had 244 people attend. This doesn’t include the forums with the deans,
faculty senate, student senate, etc.

 The revised Learning Outcomes will be brought to Senate in April for consideration. Larry
explained that they are discussing with the Provost about the model and if they should
break it into two parts such as the general concept of the model and then next fall bring it
back for the budget aspect of it.

 Larry noted that Craig Schnell visited with the CULE group on Monday about site visits he
has been on. Larry addressed the issue of our General Education status and that he was
concerned we would be written up due to not having a new model in place. He said that
Craig stated no campus is perfect, if you have a process in place and working to improve it,
we should be ok. Larry felt reassured by this.

 David asked what we should be doing within our colleges to prepare the ground.

o Amy said she thinks people are struggling to see themselves in the outcomes,
instead of disciplinary categories. She thinks help in training people to think in that
way about outcomes that we share as a campus being a little different than our
majors and disciplines.

o David said that everyone he has talked to in Engineering see these as courses, not
outcomes, they can’t get past that.

o Amy said it needs to be explained that it shouldn’t be seen as absent disciplinary
content, but that it’s in the rich context of our content and that we can get at these
outcomes and that’s a nice thing to share as a campus.

*****Next meeting is Wednesday, March 25th at 1:30 pm in Peace Garden*****

General Education Meeting Minutes
Wednesday, 25 Mar 2015, 1:30-2:30 pm, Peace Garden

Committee Members Present:
Mike Christoffers, Connie Eggers, Marie Bosley Gordon, Robert Gordon, RaNelle Ingalls, Larry Peterson, Amy
Rupiper Taggart, Beth Twomey, and David Wells

Absent: Jacee Engels, Joe Jones, Dale Sullivan, Chengwen Sun, Beth Twomey, and Justin Wageman

Recorder: Kelly Hoyt

2015 priorities, GE:

 continued petitions review

 streamlining policy and process to make room for leadership work

 alignment with CULE work

 pilot assessment/assessment planning

Agenda
1. The minutes from meeting on 03-11-15 were approved.

2. Report from Student Petitions Subcommittee: RaNelle, Amy, Larry. [students initials (last name first).

Student

Initials

Request Subcommittee

Recommendation

Committee Decision

V, R Requesting a sub of a Technical

Communication course from India into the

HUM/FA category.

Deny It didn’t seem to fit in HUM/FA, it

seemed more like COMM.

Motion denied.

3. UW River Falls, Communication Category and Transfer, query sent to Mark Meister

Hi Amy,
I just worked with a student last week who had transfer work from the University of Wisconsin-River
Falls. Their institution offers several courses that satisfy the communication portion of their general
education requirements. This particular student took Business and Professional Communication for their
communication requirement, but it does not transfer as our Comm 110. Since COMM 110 is the only course
students can take to satisfy our communication requirement the student was required to file a general
education appeal.

I was working another transcript this morning that was also from the University of WI-River Falls that also
took the Business and Professional Communication course. Since I am starting to see a trend of students
come in with other courses outside of COMM 110 that satisfy their communication requirement how would
the committee like to transfer team to approach these situations? Do you feel comfortable with our office
satisfying the communication requirement for those students who have taken communication courses as

part of their institution’s communication requirements, or would you rather have the students file an
appeal every time? I have attached a copy the Business and Professional Communication course for your
review. Please let me know your thoughts.

Link to University of WI-River Falls Gen Ed Requirements
http://www.uwrf.edu/Catalog/DegreeRequirements/GenEdRequirements.cfm

Thank you,

Nicolette Pilon
Transfer/Communication Coordinator
Office of Registration and Records

 Amy dug a little deeper on the University of WI-River Falls Website and found that students in the
major can take either 101 or 116. 101 is on our approved list here. She thinks if the Comm. Dept. at
WI-River Falls sees the two of these courses as equivalent, then we’re likely to get an approval from
Mark on this.

 Amy asked if we need to revise the guidelines.
o Larry said he’s inclined to not change the guidelines because with the change of the GE

model to outcomes, this won’t be an issue.

 It was decided to wait and hear what Mark Meister decides on this.

4. Petition form review and revision; please pre-review the form at:
http://www.ndsu.edu/fileadmin/registrar/forms/genedappeal.pdf

 Come prepared with suggestions for revision.

 What should this form look like?
o RaNelle was concerned about the link to the rubrics so that students could see what the

outcomes were that they were speaking to. RaNelle isn’t sure students would know what
to do with this. They might think they need to fill out the rubrics.

 Amy asked if we should link it to a description rather than a rubric.
 Larry suggested linking to Working Definitions and Essential Considerations for Gen

Ed Courses on the Gen Ed webpage which elaborates on each of the categories.
o RaNelle would like to see the student provide the syllabus from the school, and take the

learning outcomes and address them specifically to our category description. This is how
they would make the evidence for their case for the course substituting into the category
they are requesting.

o She also suggested giving them some direction on what we want them to write about so we
don’t get all kinds of formats turned in.

o David suggested keeping the form to 1 page in length. Suggested having an explanation
that isn’t part of the form. It could explain what evidence is, what documentation is, etc. It
would guide those students to make the appeal, cohesive, complete, simple, and one time
through.

o Amy suggested some instructions 1. Tie your learning to the Gen Ed definition in outcomes.
Provide specific examples from your learning and learning activities. 2. Include or provide a
syllabus, assignments, and sample work (at least one of these). 3. Complete the form. 4.
Submit all together to Registration & Records.

o Connie asked if we were going to put a well-documented example on the web too.
 Amy said she could do a PDF mark-up that shows what the claim is, here’s the

connection to the outcome, here’s the evidence and examples.

http://www.uwrf.edu/Catalog/DegreeRequirements/GenEdRequirements.cfm
http://www.ndsu.edu/fileadmin/registrar/forms/genedappeal.pdf

 RaNelle agreed saying the benefit to their office and this committee is that the
appeals will all have the same format so we don’t have to look through trying to
look for the various items that pertain to evidence in helping decide the outcome of
the appeal.

 Amy warned, from experience, that we will start to get those examples
with just different words pasted in. People tend to think of models as
templates, or something to just fill in the blank.

 RaNelle wondered if we should give examples then if we are going to list the
different items we want them to submit or discuss. It could look very different for
each student and if we give them the examples, they will just plug information into
our format.

 David said he gets requests for examples of reports from students in his
class and he doesn’t give them examples, he gives them the grading rubric
and says this is what I’m looking for. He wants students to learn how to
write a report, not copy one. He said it might be helpful to give them the
points that they will be evaluated on and tell them to make sure they hit all
the bases.

 Amy said she is a proponent of people looking at samples of the kind of writing they
have to do. She thinks that a lot of times, students just haven’t been exposed to
what is being asked of them (with some laziness involved) but it’s more that they
just don’t know.

 Connie suggested giving them statements, like the claim, the support, etc. rather
than a complete model. And use a generic topic like cooking. Larry suggested a
really far out topic.

 Amy was concerned that it might seem so abstract that it wouldn’t be
helpful to them.

o Amy recommended putting a couple of examples of what we are looking for on the web,
with a disclaimer that they are not to copy the examples. If we start to get appeals that all
look the same, then we will remove the examples and try another idea.

o Marie and RaNelle will work on updating the form.

5. Quest revisions update, Larry

 Larry said the CULE committee revised some of the categories and outcomes. They will be going to
Faculty Senate in April. They have had one meeting to discuss possible revisions to the model.

 Considering feedback from the survey, open forums and email correspondence.

6. Related to policy and process: PHRM 101: Introduction to Public Health would like to serve as a pilot
case for a new process. What are our next steps?

 David suggested that we use this as a pilot for our process.

 Amy will remind them that this will be open to any student to take this course, not just for
Pharmacy students.

 Amy will extract the information for them to that is relevant and include one submission form with
checklists, but will bring it to the committee before sending it to them.

7. IQOAC recommendations for streamlining our work, Larry updates

 Dogan Comez is the chair of this committee and will be making comments to Faculty Senate in
regards to Academic Affairs, Gen Ed, Program Review, and Assessment. He will suggest combining
these into 2 committees. One would combine Academic Affairs and Gen Ed and would focus on
approval of courses and programs. The other would combine Program Review and Assessment to
focus on evaluation. He’s going to ask for staff support to help with both committees.

 One of the major goals by doing this is decentralizing reporting and lengthening reporting cycles.
Can Assessment be every 3 years with annual updates on what departments are doing (not actual
reports)?

 The IQOAC committees view is that they want to hear from the Senate on what they think is
acceptable and then come back with a series of recommendations next fall.

 Amy asked how these changes would come to be. Would there be a mandate by the University?
o Larry said these will have to be changed in the Senate by-laws and then these committees

would be reformed.

 Amy said it might be important for us to speak back to them after hearing their recommendations,
if we see something that would inhibit our work in some way.

8. Which, if any, shall we pursue to make the committee work better?

 Amy said that we should wait for the recommendations before deciding on any of the items below.

1. Send petitions to departments rather than to GE committee. Ask departments to determine

whether the GE outcome has been met (through petition, syllabus, and document review).
2. Create a policy that says every student may be one credit shy in one 3-credit category without the

need to petition.
3. Find ways to collect the assessment already occurring, tie our assessment to department-level

assessments (GE rubrics used by the disciplines?)
4. Possibly situate assessment within Capstone in new model

*****Next Meeting is Wednesday, April 8th at 1:30 pm in Peace Garden*****

General Education Meeting Minutes
Wednesday, 8 April 2015, 1:30‐2:30 pm, Peace Garden

Committee Members Present:
Mike Christoffers, Connie Eggers, Jacee Engels, Marie Bosley Gordon, Robert Gordon, RaNelle Ingalls,
Joe Jones, Larry Peterson, Amy Rupiper Taggart, Beth Twomey, Justin Wageman, and David Wells

Absent: Dale Sullivan and Chengwen Sun

Recorder: Kelly Hoyt

2015 priorities, GE:

 continued petitions review

 streamlining policy and process to make room for leadership work

 alignment with CULE work

 pilot assessment/assessment planning

Agenda
1. The minutes from the meeting on 03‐25‐15 were approved.

2. Report from Student Petitions Subcommittee: RaNelle, Amy, Larry. [student’s initials (last name
first).

Student

Initials

Request Subcommittee

Recommendation

Committee Decision

L, M American Sign Language from U M
Duluth for Fine Arts and HUM

Yes Motion approved unanimously. See Note 1 below.

G, K Poli Sci 115 American Govt for Global
Perspectives

No Motion denied unanimously.

C, Q HIST 1424 for Humanities, Alexandria
Tech, 3 credits for HUM

Discussion Rob moved to approve as a HUM course. David

seconded. Motion approved. 1 abstained.

 Note 1: Amy asked if we should have a policy that will cover any future language courses for
registration and records to approve.

o Larry moved that all 3 credit language courses (excluding computer programming
languages) from accredited institutions count for the Humanities category. Rob
seconded.
 Motion passed unanimously.

3. UW River Falls, Communication Category and Transfer, query sent to Mark Meister

 Amy has not heard from Mark. She asked if we want to give him a deadline and if we don’t hear
from him by then we are going to approve.

o RaNelle moved that if we do not hear from Comm by the 15th, this will be approved.
Rob seconded.
 Motion passed unanimously.

4. Petition form review and revision; RaNelle

 Marie explained the changes they made to the form.
o Added language to cultural diversity that if you are going to petition the study abroad

option, the student needs to have evidence from your study abroad program that we
have reviewed and received your transcript.
 Amy said one of our policies says something like that so they could reference

that on the form. We could have the form say “Show evidence of UNIV492 on
your transcript”.

o Rob asked about the disclaimer “This option is NOT available to Canadian Residents.” It
didn’t seem to quite fit because Canadian students could have Study Abroad experience.
 Marie will move the disclaimer to the first bullet behind International Student.

o David asked if it should say residents or citizens.
 It was decided to change it to citizens.

o Military service – Marie said they added this section for anyone who can provide
documentation of basic training, they can mark this and Registration can then grant
them the wellness category.
 RaNelle said she and Marie discussed that they need to receive something more

in their office than just a certificate. RaNelle and Marie listed the DD214
(separation form) as an example.

 Amy suggested adding the word official to the military documentation for
clarification.

o Marie said they tried to bullet exactly what they want from the students under the
Substitution of a course into a gen ed category.
 David suggested completing at least 2 outcomes for the category that is listed

on the syllabus.
 Connie suggested putting the last bullet first.
 Amy suggested using more of the language that we approved previously on this

form.

 Amy asked Marie to bring a draft of the form back to the next meeting.

*****Next meeting is Wednesday, April 22 at 1:30 pm in Peace Garden*****

2014‐2015 General Education Committee Minutes
Wednesday, April 22, 2015
1:30‐2:30 p.m.
Peace Garden, Memorial Union

Members present: Mike Christoffers, Marie Bosley Gordon, Robert Gordon, RaNelle Ingalls, Larry

Peterson, Dale Sullivan, Amy Rupiper Taggart, Beth Twomey, David Wells, Jacee Engels

Unable to attend: Connie Eggers, Joe Mike Jones, Chengwen Sun, Justin Wageman,

Recorder: Kelly Hoyt

2015 priorities, GE:

 continued petitions review

 streamlining policy and process to make room for leadership work

 alignment with CULE work

 pilot assessment/assessment planning

1. The minutes from the meeting on April 8, 2015 were approved.

2. Report from Student Petitions Subcommittee: RaNelle, Amy, Larry. [student’s initials (last name
first).

Student

Initials

Request Subcommittee

Recommendation

Committee Decision

M, G INT 379 Discover Mexico: Perception,
Passion, and Purpose for Cultural Diversity

Y Approved

K, J Student requesting exception to HU/FA
category for study abroad course
Imagining Modern Ireland. Committee
previously approved student’s request for
course she did not take during study
abroad experience.

Y Approved

G, M UND 110C, Community and Isolation in
Multiethnic Literatures for HUM

Y Approved

R, M History Ireland 1750‐1850 for HUM (study
abroad)

Y Beth requested that we discuss this one.

Student didn’t make a compelling case in their

written argument, but the syllabus is the

evidence.

Motion approved.

3. Special appeal post April 15 deadline, 189

 Larry said he doesn’t know if the peer mentorship would be beneficial to the student under
these circumstances.

 David said he looks at this as how much value will it provide to the student. He asked if the
letter would be sufficient.

o RaNelle said she needs to have something in writing to give liaison to remove it from the
student’s requirements.
 Dale motioned to accept the letter from the student as documentation of her

appeal and be put in her file. David seconded.
 Motion approved.

 Amy will let the student know this is approved and will forward the email from
the student on to Marie Bosley‐Gordon.

4. UW River Falls, Communication Category and Transfer, query sent to Mark Meister.

 Mark is comfortable with our decision to approve.

 Amy asked RaNelle if they needed anything else in their office.
o RaNelle asked if anything needs to be done with the database. She said they would

need a notation in case anything else comes in for transfer from UW River Falls so they
can approve this same course again.

5. Petition form review and revision, take two: Ranelle and Marie

 Amy asked if Global Perspectives needs to be added to the first box item with Cultural Diversity
waiver. The student would have to determine which one they are appealing.

o Larry explained that there are certain courses that this would not work to have it say
Cultural Diversity or Global Perspectives. He suggested changing the heading to read
“International Student or Study Abroad”.

 Marie added the word official in front of military documentation.

 Substitution of a course into a gen ed category –
o Number 2, Beth suggested changed the first word to relate rather than address.
o Amy suggested moving the paragraph behind the heading read “Use this category if you

are requesting a substitution of a course not currently on the approved Gen. Ed. list or
not equivalent to an approved gen ed course into one of the general education
categories.

o Larry suggested rewording the part about legibly write. Committee decided that the last
sentence will read “Please type your appeal request”.

 Other –
o Amy recommended some wording change to the first bullet to change describe to “to

support”. Considered should be changed to “consider”. Put “an” in front of exception.
o Second bullet, remove may be and add “provide the” in front of documentation.

 Read and Initial the following statements –
o Amy suggested left justifying the above wording and add behind it “I understand that:”.
o Amy suggested moving the lines for initialing to the front of the statement and remove

the arrow bullets. She also suggested slightly increasing the font and to bold the
sentence about “Read and initial…I understand that:” and unbold the statements.

 Amy asked if Marie could make these changes and let the committee take a final look at it
before it’s approved.

o Marie will make the changes and forward to Amy before the next meeting.

6. Quest revisions update: Larry

 Larry noted that the QUEST model was brought to faculty senate and it is on the agenda for the
May meeting.

 Some Senators want CULE to guarantee more breadth within the model.

 There are still some concerns about financing of the model.

7. Related to policy and process: PHRM 101: Introduction to Public Health would like to serve as a
pilot case for a new process. Amy sent draft form for feedback.

 Larry suggested 5 years for the cycle length of re‐validation of courses, as that is a common
length of time.

 Larry suggested that we say 50% of the outcomes are addressed in a course rather than 60% as
it’s not much different between the two.

 Dale suggested a sentence or something at the top that states the situation, such as “When
someone wants to propose a new course or wants an old course brought in.

 He also suggested clarifying the Carnegie Credit hour definition by putting parentheses around
the two hours outside of class for every hour in class.

 Amy asked if on the template form she should put additional information at the top about what
the form is about.

 Amy asked if she could come to any training sessions for Course Leaf to ask questions about
having this form in it and be data base driven.

o RaNelle said that they are in the set up phase but the training pieces will be coming and
it will be sent out to all campus for those that are involved with presenting curriculum.

8. May 6 focus – planning for Fall

 Amy will try to fuse the two forms into one.

 She will type something up for a report to the senate and bring to the May meeting to
review.

 Think about things for fall that should be priorities.

*****NEXT MEETING WEDNESDAY, MAY 6 AT 1:30 PM IN PEACE GARDEN*****

2014‐2015 General Education Committee Minutes
Wednesday, May 6, 2015
1:30‐2:30 p.m.
Peace Garden, Memorial Union

Members present: Mike Christoffers, Connie Eggers, Marie Bosley Gordon, Robert Gordon, RaNelle

Ingalls, Joe Mike Jones, Amy Rupiper Taggart, Beth Twomey, and David Wells,

Unable to attend: Jacee Engels, Larry Peterson, Dale Sullivan, Chengwen Sun, and Justin Wageman

Recorder: Kelly Hoyt

1. The minutes from the meeting on April 22, 2015 were approved.

2. Petition form review and revision: Ranelle and Marie

 International Students or Study Abroad
o Rob mentioned concern with not clarifying Cultural Diversity for International Students.

He thinks students will be confused and not know what to do with this section.
o Connie suggested putting Cultural Diversity behind it like Military has Wellness category

behind it.
 It was decided to separate International Students and Study Abroad so each

category can be listed like Military.
 The number of credits will be laid out so that 3 credits can be for CD or GP and

then underneath, 6 credits are for both.
 The bullet under Study Abroad will say 3 credits of Study Abroad transferred

back to NDSU.
It will look like this:

 International Students
o International Student. Please list country of

citizenship.___
o This option is NOT available to Canadian citizens.

 Study Abroad
o Evidence of UNIV 492 must appear on student's NDSU transcripts.
o 3 credits of study abroad experience (Cultural Diversity or Global

Perspectives) transferred back to NDSU.
o 6 credits will receive both Cultural Diversity and Global Perspectives.

 Substitution of a course into a general education category
o Mike was wondering if the second sentence in number 2 should end with a question

mark.
 It was decided to change the wording to: Provide specific examples of how the

course met the goals of this general education category.
o Mike noted that the last sentence of the last bullet under number 3 says to provide a

current phone number or email address. Form indicates at the top that communication
will only occur via NDSU email.

o RaNelle asked if we should say specifically NDSU email.
 It was decided to include NDSU as a specific email address and remove phone

number.

 Other
o Mike mentioned that part of the first bullet didn’t make sense….to support why the

general education committee should consider this request an exception to
established…he said because the request is not an exception.
 It was decided to remove the last part of the first bullet that says “an exception

to established general education policy”.

 Read and initial the following statements
o Amy said that the second statement needs some punctuation added.

 It was decided to add commas after fall semester, November 15 and spring
semester, April 15.

3. 2015‐16 Planning

 continued petitions review

 alignment with QUEST work: processes for course approval, providing professional
development?, developing teaching materials for the new model?

o Faculty Senate has the QUEST model on their agenda for May 11. They are voting on
the model itself and the formation of some new committees instead of CULE. One
would deal with feasibility and implementation, the other would deal with professional
development to work on things like teaching critical thinking and teaching applied
communication in upper division context. Workshops to get people to develop
materials, courses, and whatever they deem appropriate for their different disciplinary
environments.
 The vote is set for May 11 and hopefully we will get enough information to find

out what we are going to be working on next year.
 If things go as planned, there will be another vote on the feasibility plan next fall

about how to fund this.
o David is going to try and put some documentation together for two junior courses he

teaches that includes communication as an outcome. Some of David’s colleagues are
interested in starting some dialogue in the certificate/minor option.

 Amy wondered whether David would like to participate in developing
models for the new gen ed curriculum that he would be willing to share
with the campus community.

 David said he didn’t mind developing models that said in his discipline
that’s how they make progress.

 Amy asked if she could peek in on the work that David is doing so they
could have some dialogue about it.

 David said he would appreciate that. Having another set of eyes
and making suggestions would be really valuable.

o Amy asked how this committee would be involved/working with the ad hoc committees
that are going to be working on the QUEST model.
 She asked if we would want a couple representatives from this committee on

each of the 2 ad hoc committees.
 Connie suggested the GE committee being the umbrella committee and

the two ad hoc committees/representatives come to us.
 We would want some kind of liaison interaction because this committee

is going to start being advisory to people developing courses.

 David said he thinks this committee should be the hierarchal committee
since college representatives are elected to this committee and adds
some prestige.

 Amy suggested that for the feasibility committee, it might be easier to have
them to come to the Gen Ed committee and update on what is going on.
 Amy will try to mention the GE committee to be considered at the next

Faculty Senate meeting when the Feasibility and Teaching and Learning
committees are discussed.

 pilot assessment/assessment planning
o It was brought up if this was seen as a priority given the work we may have with the

QUEST model in the fall.
 The committee felt that this was not a priority at this time. They feel like we will

have too much on our plates with the new GE model work to complete this.
 Beth mentioned that the capstone projects were done under the old GE model

so trying to assess them under the new model might not be as beneficial.
 Amy mentioned maybe using them as a tool to train ourselves on

assessment under the new model of outcomes. David reiterated this
thought.

 Amy thought having guidelines or support materials to assist people would be
more beneficial than doing the assessment.

 Someone mentioned using the capstone documents to see how they might
meet what our gen ed is moving towards.

 It appears that there are two tasks coming from this conversation
 What are we seeing in these capstone projects what outcomes are

already being met.
 Are these things enough to help us build some guidelines backwards (a

reverse design) in terms of what we are asking departments to do when
they get a course approved for assessment. Think about your end
destination and the goals.

 It was decided to use the materials for a long‐term assessment goal.

 other issues/items?
o David asked if there is anything we want to do to encourage cross‐disciplinary study and

if this is something we should try to push at this time.
 Amy said she thinks having professional development workshops will hopefully

get instructors talking about some of these things as a first step.
o Mike asked if we would be having working groups with faculty within critical thinking or

cross disciplines.
 Amy said once people are proposing courses or when they are in the system and

could become faculty learning communities, we might need to think about
some kind of structured support for that. She thought even if people met once
a semester in FLC’s and there would be a few featured presenters on a topic
who are doing some neat stuff, it would build resources.

 She thought a repository sounded like a good idea but she hasn’t had great
success in these types of things. She isn’t sure how to get people involved so it
isn’t just the same person posting information and nobody else contributing or
viewing the material.
 Amy said she would like to have a small stipend award from the Provost

for an FLC coordinator. For example, having someone be a Critical

Thinking Coordinator for two years and you’re going to get $1000 for
each year. You will call the meeting and not do tons of work. You make
sure the group meets. You name a group and have a few dedicated
people that show up but having a point person could be really helpful.

o David asked how the Teaching and Learning committee and the sub‐committees we
defined in our policy and process document were going to fit together.
 Amy explained that the GE sub‐committees will be approving courses in the first

phase of the model where we have an abundance of courses right away to
review. These will be separate from the Teaching and Learning committee. The
Teaching and Learning committee will be prior to things getting up and running.
She laid out the timeline for the new GE model. We will have model approval
this spring (May Faculty Senate meeting) if it goes through. Then Feasibility plan
approval next fall. Then we would need to start approving courses next spring
to the following fall. The GE model won’t actually start until Fall 2017 because
there are just too many pieces to put in place before that happens.

o RaNelle suggested that if the model is approved, we take the general administrative
policies and start looking at how they can be revised to read accordingly with the new
model. The things she is concerned about deal with transfer.

o Mike asked what the plan is, if the model doesn’t pass.
 Amy said that we may get a directive to revise it again. We may get a directive

that people are unwilling to vote on it yet, until people can see both the
feasibility plan and the model. Faculty Senate wants to dissolve the CULE
committee regardless of what happens. If they don’t approve the model and
the CULE committee doesn’t exist, she doesn’t know who is going to “shepherd”
the model.

 We will listen to what the Senate tells us and take our directive from there. If it
means we have to do more work with the model somebody will do it, even if it
means a new committee.

o Kelly asked if she should schedule 2 meetings per month next semester.
 Amy said we will schedule them and if we don’t need them we can cancel them.

4. Thanks to Jacee Engels and Connie Eggers for their service!

*****Next meeting will be Fall 2015*****

	September 12, 2014
	October 17, 2014

	November 14, 2014

	December 12, 2014

	January 14, 2015

	January 28, 2015

	February 11, 2015

	February 25, 2015

	March 11, 2015

	March 25, 2015

	April 8, 2015

	April 22, 2015

	May 6, 2015

