To: General Education Task Force II
From: Ed Shannon, Chair
Re: Minutes 11/13 Meeting
Date: Jan 15, 2014
· Present: Ed Shannon (chair), Frank Albergo, Carol Bowman, Seth Cluett, Christina Connor, Larry D’Antonio, Alex Olbrecht, Jackie Skrzynski

The Task Force met and worked on the following:
· Analyzed the using the themes emerging from the surveys (and the frequency with which they were made) to generate a draft of the conceptual framework.
· Agreed to avoid “edu-speak” in our draft. We looked at more college’s frameworks: Mississippi, Colgate, Trinity, Kent, etc.
· Agreed that members would attempt to draft Conceptual frameworks for our next meeting. 
· We agreed that the tone should invite both students and faculty into the program. We admired those frameworks that “showed” rather than “told.”
· Shannon was to inform Jill Weiss that a delay was likely for our presentation.
· [bookmark: _GoBack]Introduced Student Member Frank Albergo.


e 171 s

B 2

i 4 Sanson ), ok A Crl o St .
o G Ly Dt s Oorch s S

e i s g ey gy
L A e

+ Raedto v o syt oo e e s
oo Mocerpp oy Yo e

B R e T
g

bt e e e i e

e it by .


