GENERAL EDUCATION COMMITTEE

MEETING #12 AGENDA

Date/Time:
November 22, 2010, 2:30–4:30 p.m.

Location:
167 Lake Ontario Hall

2:30
Approval of November 15 Minutes

Approval of Agenda
2:40
Revision of GE Goals: some items can be handled in our meeting, while others may require assignments to individuals or small teams for November 29 or December 6.
1) We are proposing to add several new LEAP goals to the program: teamwork, problem-solving, and civic knowledge and engagement. We are proposing revisions to the ethical reasoning and integration goals.

· We need to confirm that we want to add or include all of these goals.
· We need to look again at the summer working group’s descriptions of these five goals and confirm the language.
2) We are proposing to redistribute all the Skills/LEAP goals into specific GE categories.
· We need to confirm that we want to divide both written and oral communication and critical and creative thinking.

· We need to decide which goals we want to assign to the upper-level component.

· We need to look at the quick distribution we made last week and decide on a preliminary distribution plan.
3) We are proposing to adopt versions of the VALUE rubrics as assessment tools.
· We need to develop full descriptions and objectives for the goals not developed by the summer working group: written communication, oral communication, critical thinking, creative thinking, and information literacy.

· We need to adapt the VALUE assessment rubrics for all of the goals.
3:40
Revision of Basic Skills: some items can be handled in our meeting, while others may require assignments to individuals or small teams for November 29 or December 6.
1) We are proposing to eliminate the “basic skills” designation.

2) We are proposing to make MTH 110 a prerequisite for the Mathematical Sciences Foundation category.

· We need to approve the prerequisite change to PHI 103.

· We need to find a way to make the MTH 110 prerequisite clear for the entire category.

3) We are proposing to eliminate the WRT 305 requirement.

· We need to develop a rationale.

· We need to recommend a transition plan. When should the change take effect?

4) We are proposing to move WRT 150 into the GE program proper.

· We need to name the box or category for the course.

· We need to develop content goals for the category.

4:25
Adjournment
www.gvsu.edu/gened - Look under GE Subcommittee for agenda and minutes and location.
