To: General Education Task Force

Re: General Education Task Force Meeting Notes 12-17-14
From: Ed Shannon

Present: Ed Shannon (Chair), Jackie Skrzynski, Seth Cluett, Paula Straile-Costa, Larry D’Antonio, Christina Connor, Carol Bowman,
The task force held its regular weekly meeting.
We laid out plans for 2015, including a survey of the faculty.
We made what we hope to be our final revisions to the goals document, in the light of comments from faculty and GECCo. 

We considered the comments that GECCo made on the draft goals and outcomes. GECCo had earlier reviewed the goals and outcomes in light of the challenges that the current goals and outcomes made for assessment. GECCo believes that the draft goals and outcomes are clearer and assessable. However, GECCo did make some minor suggestions for clarifying the language, and we incorporated some of those suggestions as appropriate.
We planned to post the document to the webpage later that day.

