GENERAL EDUCATION COMMITTEE

MEETING #13 AGENDA

Date/Time:
November 29, 2010, 2:30–4:30 p.m.

Location:
167 Lake Ontario Hall

2:30
Approval of November 22 Minutes

Approval of Agenda
2:35
Revision of GE Goals:
1) We are discussing nine goals for the GE program: written communication, oral communication, critical and creative thinking, information literacy, integration (revised), ethical reasoning (revised), teamwork (new), problem solving (new), and civic responsibility (new).
· With help from David, Judy, and Paul, we need to confirm what we mean by ethical reasoning.
· With help from Ruth, Gamal, and Jason, we need to confirm what we mean by civic responsibility.
· Do we want to keep and/or combine the goals of ethical reasoning, problem solving, and civic responsibility?
2) We are proposing to redistribute all the Skills/LEAP goals into specific GE categories.

· We need to look at and adjust or confirm the distributions we made last week. We have not yet distributed writing and critical and creative thinking.
3:20
Revision of Basic Skills:
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.

4:05
Revision of Themes:
1) We are proposing to eliminate the Theme categories and create 6 or so “Global Issues” (GI) or “Big Question” (BQ) upper-level categories.

· We need to confirm that the thematic groupings are important enough to keep. The idea was that the categories would guide course proposals and funnel students to areas of interest.

· We need to decide the degree to which we want to include specific categories in the draft proposal. Should we use the six categories created by the AAC&U? Should we just cite one or two as examples? Should we propose our own categories, along the lines of those we developed last Fall? Should we leave it completely open?
· We need to recommend a timeline for implementation of the new upper-level component. When can the new courses be ready?

2) We are proposing to invite faculty to propose upper-level courses.
· We need to decide the degree to which we want to discuss and describe the GE 4XX senior seminar course as an upper-level elective.

· We need to develop a process by which we will create the GE 4XX courses—and the specific topical sections.
4:30
Adjournment
www.gvsu.edu/gened - Look under GE Subcommittee for agenda and minutes and location.
