Minutes Oct. 15 2014 meeting of General Education Task Force II 

Submitted by: Ed Shannon, Chair

Date: Oct. 27, 2014

Present: Ed Shannon (Chair), Bryan Potts, Larry D’Antonio, Jackie Skrzynski, Paula Straile-Costa, Alex Olbrecht, Seth Cluett, Christina Connor, Carol Bowman

The Task Force met with guests to discuss the place of Arts and Humanities in General Education. Our guests were Tae Kwak (History), Lisa Cassidy (Philosophy), Bernard Roy (Philosophy), James Hoch (Arts/Creative Writing), Maria Vail (Arts/Drama).
The committee met with guests for over an hour.

