GENERAL EDUCATION COMMITTEE

MEETING #2 AGENDA

Date/Time:
September 13, 2010, 2:30–4:30 p.m.

Location:
167 Lake Ontario Hall

2:30
Introduction of New Member

Approval of August 30 Minutes

Approval of Agenda
2:40
Curricular Proposals

Discussion and vote on three proposals, as time permits:

#6075

New Course

CLA 265
Peter Anderson

#6865

Course Change
GPY 200
Wanxiao Sun

#7027

Course Change
MAT 300
Beth Gibbs

To view these, go to the GVSU website > Faculty Governance > Curriculum Development Process. Then log in, and you can search for proposals by log number, department, etc.

3:20
Chair’s Report
Update on MTH 110 as pre- or co-requisite
Invitation to participate in AAC&U’s “General Education for a Global Century” project (see chair’s e-mail from 9/7)
3:30
Discussion of GE Goals
11 possible goals:
1. to investigate the major areas of human investigation and accomplishment

2. to understand one’s own culture and the culture of others

3. to engage in articulate expression through effective writing [split]
4. to engage in articulate expression through effective speaking [split]
5. to think critically and creatively

6. to locate, evaluate, and use information effectively

7. to integrate and apply different areas of knowledge and multiple perspectives to new, complex situations within and beyond the campus [revised]
8. to engage in ethical reasoning [revised]
9. to work collaboratively in teams [new]
10. to solve problems by designing, evaluating and implementing a strategy to answer an open-ended question or achieve a desired goal [new]
11. to develop knowledge, skills and attitudes for civic engagement [new]
Discuss possibility of eliminating or combining items
Discuss possible categories of goals (“knowledge,” “skills,” etc.)

Discuss timing of possible chair/unit inventory of “best fit” goals

Discuss ways to take the conversation to all faculty and students

4:20
Director’s Report

4:30
Adjournment
www.gvsu.edu/gened - Look under GE Subcommittee for agenda and minutes and location.
