Grand Valley State University

General Education Committee

Minutes of 9-26-11
PRESENT: Kirk Anderson, Deb Bambini, Jim Bell, Alisha Davis, Chris Dobson, Emily Frigo, Roger Gilles, Gabriele Gottlieb, Gary Greer, Penney Nichols-Whitehead, Keith Rhodes, Paul Sicilian, David Vessey, Judy Whipps

ALSO PRESENT: C. “Griff” Griffin, Director of General Education, Krista McFarland, General Education Office Coordinator

ABSENT: Susan Carson, Jason Crouthamel, Paul Jorgensen, Ruth Stevens
	Agenda Items
	Discussion
	Action / Decisions

	Approval of
Sept 12 Minutes
	
	Approved as corrected.

	Approval of Agenda
	
	Approved.

	Revision Update Since Last Meeting

	FTLC workshops: Collaboration

The second GE Goal workshop on Collaboration was held on Friday. Most comments were favorable. We did have one faculty participant that had concerns about whether faculty are qualified to teach this goal.

A committee member noted that the AIS annual conference will be held at GVSU on Friday, October 14. There will be a speaker presenting on collaboration and learning. There would be room for a few GEC members to attend. The Chair will also mention at the UAS meeting.

There are two more workshops scheduled this week. Ethical Reasoning will in Allendale on Tuesday and Problem Solving will be downtown on Friday.
ECS “Roadmap” of the GE Revision Process
The Chair distributed a one-page handout with the ECS Roadmap outlining the timeline for the revision process. UAS has an annual forum and this year’s focus is on general education. They originally proposed November 18th for the forum, but the date was revised for December 2nd. The Roadmap has not been distributed widely, so it is just being shared so that GEC members are aware of it.
ECS asked if it might be possible for GEC to separate out the Foundation and Cultures proposal from the upper-level proposal. This would be similar to the separate proposal we did for Basic Skills. The Chair asked members their thoughts on considering this.
A committee member responded that in some ways it makes sense to split the proposals if the upper- level faces a longer process. If the Foundation and Culture proposal got approved first it may add credence to the upper-level proposal. However, would we regret having them pass through before the upper-level?
Another committee member thought that it made sense to split them up.
A committee member wondered if splitting the proposals would put limits on what can be done in the upper-level component.
A committee member saw the advantages to splitting the proposals into two, however he thought people would be more inclined to support if they saw both in one proposal in order to see how the entire program comes together.
The Chair previously told the ECS Chair that GEC needs to take time to build the proposal now. It may be premature to make the decision to separate the proposal. He asked members to keep it in mind, but by November 1 everyone should have a better idea about whether this would be the best decision.
Problem-solving vs. problem solving

The committee agreed to remove the hyphen from problem solving in proposal- related materials and documents.

	The AIS annual conference will be held at GVSU on Friday, October 14 if a few GEC members are interested in attending.
There are two remaining GE Goals workshops this week: Ethical Reasoning l in Allendale on Tuesday and Problem Solving downtown on Friday.

The committee will wait until November 1 to decide if it would be helpful to split the proposal into two.

	Defining the Upper-level Component

	Discuss the draft description (based on our 9/19 discussion) of the upper-level component, including the three goals of collaboration, problem solving, and integration. Do the details here match our consensus about the aims of the upper-level component? If not, what needs to change?

The Chair distributed a handout with a draft description of the upper-level component for the committee to review.

The committee agreed to:

· delete “for application within and beyond the campus.”
· Add “to teach and assess the following goals” to the proposed requirement for all upper-level component GE courses
The committee discussed whether the requirement should be junior or senior standing. A committee member thought that a senior- only requirement could create a narrow window because of internships and study abroad their senior year, so think appropriate to take junior and senior. The students would have to balance when they have an opening in their curriculum, so most would put off later than the first semester of their junior year.

The Director added that the last analysis of Themes courses showed that 80% of students were juniors or seniors. There are currently a few 100-200 levels courses in Themes, so if those were excluded the numbers would probably be higher. Students at the junior level should not be an impediment.
There was committee consensus for the upper-level component being open to juniors and seniors. There was some concern about students needing to take courses their sophomore year because of program requirements. For example, Nursing students need to take PSY 364 before starting the Nursing program, so many take their sophomore year. The Director added that the Psychology department might choose to not add it to the upper-level component.
The language for “Proposed requirement for all upper-level component GE course:” was changed to “All upper-level component GE courses are required to teach and assess the following goals:”
Committee consensus that the language, as adjusted, is correct on the document.

Call for consensus:

· Categories—or not. Do we want to provide structure for faculty proposing courses and for students selecting courses? Or just leave it open?

The Chair asked if there was consensus to have categories. The previous discussion was that categories would be helpful to guide both students and faculty rather than just have a large list of courses. It would provide structure to the program. A committee member agreed with having categories and thought that students should be required to take courses within one category instead of taking any course.

A committee member gave an example of a communications course that uses the example of video stores when talking about genres. Some put movies in alphabetical order, but it is easier to break down the monotony when they group movies by categories. Another committee member added that in addition to skills, people have identified broad and inclusive topics that suggest that students need to know more.

The Director added that it is important to make sure there isn’t an explosion of numbers of categories; we can’t perpetuate the small Theme category.

There was committee consensus to have categories.
Call for consensus:

· Two courses—or one. Can we achieve the upper-level goals in a single course? Do we want to encourage majors courses also to be GE courses? Do we mainly want students to get outside of their majors? If we have two courses and categories, should students take both courses in a single category, or does that not matter?

The Chair asked if there was consensus to keep two courses (same as the current requirement).
There was committee consensus to keep the two course requirement.

The committee discussed the reasons for keeping two courses. The upper-level will be pretty flexible on the multidisciplinarity, so requiring two courses from two prefixes is a way to ensure multidisciplinarity.
A committee member added that if would be difficult for us to expect students to learn a goal if they only are exposed to it in a single course. Skills need to be introduced and practices and a two course requirement will help with this. This is similar to the SWS requirement.

The Director asked if the committee still thought that these upper-level courses should have few, if any, prerequisites. The Chair added that these courses should be accessible to most or many students. A committee member agreed that if a course has a lot of prerequisites that it is not a good fit for the GE program. Another committee member added that this should be a guiding principle when reviewing future proposals. It should also be clear in our proposal that the courses must be available to most or many students
There was committee consensus that the requirement will be two courses from any two prefixes.

A committee member mentioned that even if you say any two prefixes, a student could still technically complete both courses in their major because of different emphasis/discipline areas within a program. The Director responded that while this is true, it would be very difficult to code all of the elective course into Banner/MyPath. This would be difficult to administer and it true currently in Themes as well.

A committee member thought that since the skills will still be taught in both classes that he felt comfortable with allowing this; it is a loophole that would be difficult to close.
Discussion:

· Global Issues—or “Critical Issues,” or “Contemporary Issues,” etc. Do we want to pursue global awareness? civic responsibility? Do we want to emphasize current issues?

The Chair gave an overview of the current areas of GE; we have Foundations, Cultures and “Blank” for the upper-level component.
How do we define the upper-level component? Each of these titles have categories of courses that are taken within them, so we are really looking for another broad term. Right now the upper-level is Themes and we’ve discussed Global Issues, but maybe just the single word “Issues” implies a coherent but different vision.

A committee member agreed that Issues would work; the term global was the term that was confusing people. A committee member added that it is a farewell from our original review of AAC&U, but it does work better. The Chair responded that we may still be able to reference the term global in our descriptions; we still think it is important but we are saying it is about the issues and goals of problem solving, collaboration and integration.

The committee continued to review the handout of draft material for the general description of the upper-level component and discussed the paragraph that included “…local, state, national, and global…..” and “problem-based study” and the term “contemporary” or “significant” issue should be added. The committee agreed to update the paragraph to the following language: “Upper-level GE courses will help students learn to integrate knowledge from multiple disciplines through problem-based study that connects to one of the following significant issues of contemporary importance.”
There was committee consensus to use the term “Issues” for the upper-level component.
Categories
The committee discussed the titles of categories themselves and the ideal number to have that will encompass all of the larger issues.

In addition to students and faculty, the categories will be helpful to Advisors in seeing how the courses fit into the curriculum.
Last year’s feedback was that we shouldn’t include Religion as a separate category; it could fall into many of the others. Communication and Media also had a similar consideration. A suggestion for a new category was Science and Technology. The Chair suggested included the categories that we came up with (listed below) in the proposal and saying that we are open to suggestions.

A committee member noted that the categories do have a role to play if there are content goals associated with them. The Director added that, at most, you can have two content goals. The Chair asked if the November proposal should include content goals for the categories. A committee member thought that the content goals should have feedback from the outside; however the Director was concerned with how to get outside groups together to work on them. For example, there are currently four goals and a finite number of people that could get together to reduce it to two goals. Perhaps this could be posed through an online discussion board. A committee member thought we should not work toward content goals. It is important to see that the upper-level component as skills based. If we don’t say that content matters as much then we can imply that you can teach anything as long as it includes these three goals. The Director will look into ways that we might be able to bring groups together to review this.

The previously proposed categories were written on the white board:
· Health and Human Development

· Sustainability

· Globalization

· Citizenship
· Identity and Culture

· Religion

· Communication and Media

A committee member thought it would be helpful to reframe each category as an issue.
The Chair suggested that each committee member come up with their own list of categories or big Issues titles over the next week. The committee can review at the next GEC meeting and see where everyone agrees.

The discussion will return to goals at next week’s meeting. A survey to units about Foundations and Cultures will be sent out next Tuesday. The draft language for the survey will need to be finalized on Monday.

A committee member asked when the quantitative literacy goal will be wrapped up. The Chair responded it should be ready by October 5 so that the committee can discuss on October 10.
	There was committee consensus on the following:

Have categories.

Keep the two course requirement from two disciplines.
The language, as adjusted during the meeting, is correct on the draft document.

 Use the term “Issues” for the upper-level component.

Junior or Senior status to take upper-level courses.

	Director’s Report

	 No report.
	

	Adjournment
	
	Meeting adjourned at 4:17 pm

 Page 1 of 6

