Grand Valley State University

General Education Subcommittee

Minutes of 10-5-09
PRESENT: James Bell; Susan Carson; Phyllis Curtiss; Roger Gilles; Hugh McGuire; Sheldon Kopperl; Dana Munk; Keith Rhodes; William Selesky; David Vessey; Kathryn Waggoner.

ALSO PRESENT: Charlie Lowe, Interim Director of General Education; Krista Rye, Office Coordinator
ABSENT: Kari Kensinger; Penney Nichols-Whitehead; Shelley Schuurman; Gerry Simons

GUESTS: Rebecca Hambleton, Director of Study Abroad, Padnos International Ctr; Katya Conkle, Graduate Asst, Padnos International Ctr
	Agenda Items
	Discussion
	Action / Decisions

	Approval of September 28 Minutes
	Motion to approve; seconded.
	Approved as corrected.

	Approval of Agenda
	Motion to approve; seconded.
	Approved.

	Curricular Items

 Preview of a Curricular
 Proposal - Padnos
	Rebecca Hambleton from Padnos International Center gave an overview of the current process for reviewing the process to approve student study aboard theme proposals and how they would like to change the process (handout).

The current process is labor intensive and these proposed changes would help to streamline the process for both staff and students. Rebecca would have conversations with their partner institutions and “pre-package” courses to include in the Themes. These Themes would still be approved by the General Education Director. The study abroad programs that are regularly attended by students would be the first priority for these changes. Often students get to their partner institution and find that the courses they selected are no longer offered. Students would then be able to refer to the other courses on that list.
Motion to approve the proposal that was submitted by Mark Schaub, Director of Padnos International Center; seconded.

	Approved.

	 Log #6816
	A course-change proposal from Rob Franciosi in English.
The request states that there are no substantial changes to Gen En area. A committee member asked how this course got into GE without information literacy? In the past they had to show skills regardless and that was not found in this proposal. Do we want that included? The document states that it is a shift in the course, but that is not currently in the CAP. A committee member noted that no skills goals are listed in the CAP. Did they drop SWS? If so, this would have to be removed from the old course description. There are two sections in F09 that are both being offered as SWS. What about 150 as a prerequisite?

Motion to request amendment. Items to address: a completed CAP that includes skills goals, a revised syllabus of record, a more complete general education course form outlining skills goals, and to address the SWS component. Motion seconded.
Discussion continued noting that there was no objection to the spirit of the proposal, but that there is consensus to make sure the general education requirements are met.

	Approved to request amendment.
Items to address: a completed CAP that includes skills goals, a revised syllabus of record, a more complete general education course form outlining skills goals, and to address the SWS component.

	Director’s Report
	The Interim Director gave an update on assessment status. Information is in the process of being sent out to faculty that will be collecting data for F09. An email will also be going out to all Unit Head’s that we did not receive a response from with section and instructor for F09 assigned assessments.

	

	Working Group Breakout Sessions
	No breakout sessions. Information was discussed with the entire committee.
	

	Working Group Brief Reports
	
	

	 Assessment
	The Interim Director gave a brief presentation on potential changes to the assessment forms to help streamline the process for everyone by making the instructions more user friendly. (Handouts were referenced).

Feedback was requested from the committee on changes to the CAR under ACTIONS #7 and #8. The committee agreed with both of the proposed changes, with one recommendation to change #7 “make of” to “make for” in the revision.

Discussion of adding decimal points to the spreadsheet for faculty to score students, versus just whole numbers. The spreadsheets currently allow up to two decimal points, but do we want to encourage finer gradients? It was agreed that we don’t need to encourage; the larger problem is to encourage faculty not to give the same number for everyone in the class, or more importantly, not give one student the same grade for all categories.
The Interim Gen Ed Director will email the above mentioned documents to the Assessment committee for further review.

	The Interim Gen Ed Director will email the proposed assessment form changes to the Assessment committee for further review.

	 LEAP/Goals
	This is in limbo right now. There is a very full inventory that went to the Dean’s and Unit Head’s about how they all see themselves as general education. Main outcomes from this are anticipated for review in the spring.

	

	 Themes
	The Chair stated that at this point the task set for the GES committee is to have discussion about the Themes, with the goal to eventually articulate our thoughts to UCS. The more concrete we can be about possible revisions, then the better prepared we will be to engage the larger university community in discussion.
Themes Purpose/Goals Strong Support Wavering Support
The Chair explained the general approach. The current Themes are as they were when originally prepared in the late 1990’s. We are pursuing the charge from ECS to articulate what we like and don’t like. What are we willing to bend on? We want to let them know that we have thought through these various possibilities and here is what we think. (Referenced handout on Theme Thought Experiment).

A committee member added that when looking at these we need to think of: 1) the mission of general education, 2) is it effective pedagogically, 3) the programmatic and practical considerations, and 4) politically. We often go towards one direction, but need to look at all of them as we discuss.

Option #4

Committee discussion continued based on the handout. Option #4, with the six content areas “modernized it and they capture what we want our general education program to teach”. It also leaves a potential opening for cultural competence to be achieved. You could also do #4 without it being a service-learning focus. The student senate representative added that a lot of students would like #4; it would more easily translate in the outside world.
The question was asked what do you do with current Theme classes wouldn’t fit into these six areas? There could be a real shift. Choice #1 might be an opening for classes to leave GE more slowly; the #4 option might have classes leave more quickly. This could also open up an opportunity to create new courses in Themes and possibly better for most department in the long run. This may also allow for bigger, but less narrow categories for students to choose from.

A committee member added that 200 level courses should not be included, and that it should be three courses (not 2). How do you call it an emphasis with only two classes? What if you call it a competency? Agreement that everyone would much rather have three courses required.

Option #3
The question was asked, to those who are arguing for three courses, what about Option #3? #3 would take a while to do. It may also be an issue of FTE. Perhaps a 6 credit course, or accepting proposals for that in the future? This could also become a workload issue, especially if over multiple disciplines.

Option #2

Option #2 reduced the integration focus. The committee liked Option #4 better.

Option #4 doesn’t encourage double major or minors. In the past it was never found that majors were taking only one Theme. There might be a lot of the same major in one class, but never the only one.

Option #1

How are we going to assess? Someone with interdisciplinary minor should come to us.

The Chair added that right now courses can’t be in more than one Theme. What if by grouping minors (multi-disciplinary) we can use in different way? Committee member responded that yes, but each minor needs to be proposed separately. We could be willing to put on a list that states this “replaces these Themes”.

	

	 Policies
	Currently, there are no particular polices to address.

	

	New Business
	There are four proposals from Honors to review next week.

	

	Adjournment
	Motion to adjourn; seconded.
	Adjourned at 4:27pm

