

[bookmark: _GoBack][image: ]

General Education Governing Committee

Agenda
October 13, 2014
2:00pm – 4:00pm – President’s Conference Room, BH-302

Please notify a member of the GEGC Executive Committee (Heather.Rae-Espinoza@csulb.edu, Danny.Paskin@csulb.edu, Hema.Ramachandran@csulb.edu or Vanessa.Red@csulb.edu) if you are unable to attend.

I. Call to Order

II. Approval of Agenda

III. Approval of Minutes: GEGC Minutes posted on BeachBoard

IV. Announcements
a. LING 472 was approved at the 9/22 meeting for Capstone: Interdisciplinary, Writing Intensive and Human Diversity. The department checked the incorrect box and was only asking for Capstone: Writing Intensive and Human Diversity. The 9/22 minutes have been updated to reflect this change.
b. E SP 400, GEOG 486 and ITAL 345 were asked to review their submissions after a preliminary review by the GEGC Executive Committee. The originals and updates can be found on BeachBoard.
c. Remember to remind your colleges that any questions regarding the SCO can be directed to our GE Coordinator, Mary McPherson. Questions regarding Writing Intensive courses can be directed to John Scenters-Zapico, the Director of Writing Across the Curriculum.

V. Course Reviews
a. New Business
i. E SP 400: Environmental Science and Policy Capstone Project
1. Posted on BeachBoard/GE Course Proposals Fall 2014, AY 2014-2015
2. New to General Education
3. Request for Capstone: Writing Intensive; Integrative Learning
ii. GEOG 486: Field Methods in Landscape Analysis
1. Posted on BeachBoard/GE Course Proposals Fall 2014, AY 2014-2015
2. New to General Education
3. Request for Capstone: Writing Intensive; Integrative Learning
iii. C E 325: Transportation Safety and Sustainability
1. Posted on BeachBoard/GE Course Proposals Fall 2014, AY 2014-2015
2. New to General Education
3. Request for Humanities: Social Sciences & Citizenship
iv. ITAL 345: Italian American Culture
1. Posted on BeachBoard/GE Course Proposals Fall 2014, AY 2014-2015
2. Existing to General Education
3. Request to continue Capstone: Interdisciplinary; Social Sciences & Citizenship and add Writing Intensive; Human Diversity

VI. Other Business
a. 400/500 Level course review discussion

VII. Adjournment

VIII. Future Agenda/Discussion Items
a. ANTH 329: Cultural Diversity in California
i. Request to continue Human Diversity and add Capstone: Writing Intensive (Inquire about keeping Social Science & Citizenship designation)

	

1

2

image1.png
CALIFORNIA STATE UNIVERSITY, LONG BEACH


