Grand Valley State University

General Education Committee
Minutes of 9/20/10

PRESENT: Deborah Bambini, Zach Conley Jason Crouthamel, Phyllis Curtiss, Chris Dobson, Emily Frigo, Roger Gilles, Monica Harris, Penney Nichols-Whitehead,Keith Rhodes, Paul Sicilian, Ruth Stevens, David Vessey, Michael Wambach, Judy Whipps
ALSO PRESENT: C. “Griff” Griffin, Director of General Education; Krista McFarland, Office Coordinator
ABSENT: James Bell; Sheldon Kopperl, Hugh McGuire
GUESTS:
	Agenda Items
	Discussion
	Action / Decisions

	Approval of September 13 Minutes
	
	Approved with corrections.

	Approval of Agenda
	
	Approved.

	Introduction of New Members
	The Student Senate Rep, Zach Conley, was introduced.

	

	Discussion of GE Goals
	Review draft letter to unit heads regarding survey about the 10 possible goals we discussed on September 13. Decide on the survey due date and the steps we need to take once we receive the results.

While reviewing Skills goals/Leap goals we decided to send these goals to unit heads (and their faculty) on campus and see what best fits with their courses. We could share the distribution plan, as part of the larger revision proposal, based on feedback from departments.
We will be attending upcoming Unit Head meetings, so the best thing might be to distribute the memo at that meeting in person.
A committee member asked if we should include the current list of goals in category, it might be easier for them. Or are we going to just say here are the proposed goals?
The Chair responded that perhaps we say currently all Foundation courses are responsible for X goals in addition to skills goals and what we are proposing is to add to that list. The missing component is the understanding that the goals will still be covered if they are not a natural fit for your course. The Director added that it might be best to start with a blank slate and out of ease, not give both current and proposed goals.
A committee member asked if we decide 90% might not have oral communication, does that mean I’m not in that category that my course might be booted from GE? The Director responded that we could find that “your” course that might not be a good fit. These are the new goals, so they would need to either sign off on the goals or not longer be in the category.

Suggestions to note in the memo:

· A committee member added that we should stress right now that we are not committing anything, we’re gathering information to set up a framework. The Chair added that if the department doesn’t fit then we know those are the courses we need to have a discussion with.

· Perhaps we should refer to the LEAP goals. The Chair recommended referring to the 2009 Forums and links to LEAP goals. Also refer them back to website for goals for current classes if they have questions.

· Suggestion for the survey responses (a,b,c,d): Use b and c as template.
· Change A to “easily: and D to “only with major adjustments” or could not “feasibly”

· Change A to “with very little adjustment”

· Say as a committee that these are “goals under consideration”

· Be more direct in the Unit Head meetings and say we are considering “eliminating/reducing the number of goals”
· Perhaps label the goals as AAC&U goals under consideration.

· In regards to feedback on goals, yes we would like feedback but Unit Heads should think of it in terms of their course and not the university’s goals.
· Add sentence stating that we haven’t decided, no decisions have been made, and we just want your input. This is to help inform our decisions and what will become our recommendations.
· It seems honest for us to say that we are pleased with these goals; we have done our homework but we are not done.
The Director advised that we could do one of two things: do a UH survey and they could have conversation with faculty for classes they have only in GE. Or we could have separate survey to campus/faculty and say these are goals we are considering. The problem we run into with workshops is, for example, they may say civic engagement is fine, but I don’t want to do it in my course. Even if it is a good goal, faculty could make it go away.
As for the survey, the mechanics would be an online zoomerang survey that they choose the course from a dropdown list. They would answer questions for each goal related to the course. If they have multiple GE courses they would do a separate survey for each course. Realistically, if this goes to the UH and then take to a department meeting to discuss, and then respond, this could take a month or so to complete.
A committee member said she is thinking about how info gets to faculty from UH. Would be helpful to make sure faculty get the entire message too. A committee member asked if there was reason that the survey is not going to faculty to teach courses. The Chair responded that it is because the unit owns the course and faculty could change. The Director added that we do have a list of all faculty this year if that helps, but different semesters will include different faculty.
The Chair suggested that each representative might want to communicate directly to his or her college constituents in order to get a face on this revision process and let faculty know that we’re here to work on this for them. It would be nice to establish this relationship for other parts of proposal process as well.
The Chair stated that we will continue to work on this letter for now and can take this to other college meetings when we re-draft the letter.

	Suggestions were made for the draft letter to unit heads regarding the possible goals. GEC will continue to work on this letter for now and can take this to other college meetings after it is re-drafted.

	Discussion of

Basic Skills
	Approve our plan for MTH 110
The Chair asked if there was consensus to change the MTH 110 university requirement to a pre-requisite for the Mathematical Sciences category. This would relocate MTH 110 from the current label under basic skills.
The Philosophy and Math Departments have both approved this change. Currently, 2/3 of students coming in to GVSU already have MTH 110 proficiency.

There was committee discussion about whether the change will make MTH 110 a pre-req or equivalent, or a co-req. The Chair confirmed that, as per the Mathematics department, it would be a pre-req for the category.

A committee member commented that while it makes it more streamlined, we need to make sure it does not become an invisible requirement for students. Perhaps the solution would be to add the pre-req information right in the box.

A committee member asked how students would come into GVSU with the requirement and do they have to test for it. The Director responded that if they come in with a MACRAO they have already fulfilled the math box. If not, students can fulfill through ACT scores. There is also a MTH placement test if students haven’t already met the requirement with the previous criteria.
A committee member asked if basic skills moves, where do those credits go? The Chair responded that they would be elective, not as GE credit. We are reducing the amount of GE by 4 if we include university requirements in GE.

Motion of support and consensus to follow Math Department to make MTH 110 pre-req for Mathematical Sciences GE category; seconded. Motion approved with two abstentions.
Discussion of WRT 150

Discussion of integrating WRT 150 into GE courses from basic skills. This would provide the writing foundation for all other GE courses and sharpen the scope and purpose of WRT 150.

In terms of assessment, WRT 150 could be a large chunk of writing assessment. It builds on writing rubrics and all faculty could make even more informed decisions. A committee member added that WRT 150 also has advanced information literacy skills. This would help to really articulate where WRT 150 goes and where the rest of GE could pick up on that.
Discussion of WRT 305
The Chair gave some background to WRT 305. It has been a strange course in that it is remedial at the upper level. The requirement was instituted 15 years ago because the perception was that students were not writing well enough even with the WRT 150/SWS requirements. The WRT 305 course was designed as a result with the idea to build on skills and explore writing in the disciplines. The problem has been over the years that some students do well in WRT 150 and their SWS courses, but then perhaps take the WRT 305 placement test and don’t’ do well. If they don’t pass, it essentially tells them to ignore how they did in their curriculum and says this test now determines how well they are doing. In addition, many students end up taking the course the last semester of their senior year. The Provost is also concerned about how the WRT 305 requirement affects time to graduation.

The Writing Department proposal is to eliminate the junior-level requirement and utilize WRT 150 as the guiding course that the GE program can look to in terms of building writing proficiencies. WRT 305 will not go away as a course; there is value in having it as an elective for those who want or need it.

A committee member asked about transfer students. Another committee member responded that available data suggest that transfer students do just as well as GVSU FTIACs in SWS courses and WRT 305 testing.
A committee member asked how many classes in GE WRT 150 is the pre-req for. The Director responded that there are probably less than 10% for courses in GE. This is one reason why we are trying to reassign goals in GE. The Chair added that WRT 150 could be a co-req, not pre-req. The Director noted that the Foundations are built to not have pre-req. The committee member questioned how to teach if it is co-req and some already have. What level do you teach at?

A committee member suggested that we stress more that we are integrating writing into GE; it’s more, not less.

Some committee members raised the point that in theory it sounds wonderful to incorporate more writing across the GE curriculum, but often many faculty give writing assignments and only grade on content. Many faculty don’t feel qualified to teach writing. It can seem counterproductive and a way to diffuse writing responsibility.
A committee member noted that it costs money to provide small enough classes to be able to teach writing. The Chair added that even SWS classes are often above the limit.

A committee member asked about the possibility of adding a WRT 305 type of course to sophomore year. The Chair mentioned a writing course recently taught in Accounting in place of WRT 305. If you got rid of WRT 305 requirement, then might be possible to follow HST’s lead and develop a “Writing in Criminal Justice” course, for example. It could be be the college or dept deciding on the course. It could be taught by disciplinary faculty or WRT faculty.
The Director noted that politically you must have a zero sum change moving forward. There are ways to meet those needs. We need to be clear what are expectations are for more writing in GE.

A committee member added that we need to trust our faculty teaching SWS classes. Perhaps bring in writing faculty to help facilitate. The Chair added that we (GEC) can’t revise SWS as it is not a part of our committee purview, but we could work with them.

Now that WRT 150 and WRT 305 are part of GE, what do we want to do with assessment? The Chair responded that SWS is a pedagogical requirement, not really a program in student outcomes. Their assessment is to look at syllabi; GE looks at student outcomes.

Will come back to the decision of WRT. It is our proposal to make. Before this year, Basic Skills were floating, unattended; we have brought them into the fold to have faculty committee oversight. We will need to talk in more detail about the assessment of WRT program.
A committee member stated that she would feel more comfortable if could have the proposal in writing, share it with colleagues, and then collect some reaction to it.

The Chair recommended that during next week’s meeting we can decide on the contours of the memo, discuss and decide if that’s what we want to propose.

	Motion of support and consensus to follow Math Department to make MTH 110 pre-req for Mathematical Sciences GE category; seconded. Motion approved with two abstentions.

The Chair will send a memo to the curriculum committee with a statement that GEC has discussed basic skills and decided that we would like to propose this change.

The Chair recommended that during next week’s meeting we can decide on the contours of the memo, discuss and decide if that’s what we want to propose.

	Director’s Report
	The Director’s report was sent via email to the committee on 9/20/10.
	

	Adjournment
	Motion to adjourn; seconded.

	Adjourned at 4:30pm

Page 1 of 9

