	Mt. San Antonio College
	General Education Outcomes Committee
	May 15, 2007

Attending:

	X
	Ginny Burley
	X
	Priya Chaplot
	
	B. McNeice-Stallard, Co-Chair
	X
	Jemma Blake-Judd, Chair
	
	

	X
	John Vitullo Area A
	X
	Joe Terreri-Area B
	X
	Kristina Allende-Area C
	
	Vacant-Area D
	
	Doug Todd-Area E

	
	
	
	
	
	
	
	
	
	

Guests: Margaret Teske, prospective Community Ed representative
	Agenda

	 Item/Comments Discussion/Outcome

	 1.
9:45-9:55
	Approval of Minutes
	Exec wants rational for 2 researchers on GEOAC membership list. JBJ will provide it for May 24 meeting

	 2.
9:55-10:05
	Revisions to Gen Ed Philosophy

	Revisions completed. JV will take GE Philosophy to C& I for approval. VB will attempt to get the new version in to the catalog during the final blue line edition stage (provided C&I, Exec, and full Senate approve the revisions)

	 3.
10:05-10:20
	Revisions to Long List

	Revisions completed. JBJ will hand over to the GE Coordinator

	 4.

10:20-10:30
	Revisions to timeline- particularly the communication section

	Insert reference to C&I under “Communication“ section of timeline. Any further changes will be made by the GE Coordinator

	 5.

10:30-10:40
	Basic Gen Ed Plan for submission
	Reference to the basic plan will be made in the GE Coordinator’s introductory letter to the campus in fall 2007

	 6.

10:40-10:50
	Clarification of 1st year focus
	Focus for the first GE Outcomes assessment will be determined by the Committee in early fall 07

	 7.

10:50-11:00
	Future Activities
	

	 8.
	
	

	 9.
	
	

	Future Activities
C&I approval of recommended changes to Gen Ed Philosophy (late spring 07?)
Changes to Catalog (late spring 07?)

C&I approval of basic GE Plan (Fall 07?)

C&I approval of first year focus (Fall 07?)

Determine Department and/or Committee meetings needed (Fall 07?)

Departments/Committees determine and refine assessment measures (Spring 08?)

Work with IEC to determine modification to PIE form/Trac Dat (Fall 07?)

Determine methods of and venues for Communication w/ Campus, including web site (Fall 07?)

	Future meetings: 1st and 3rd Tuesdays 9:45 am

