Grand Valley State University

General Education Committee

Minutes of 8/30/10

PRESENT: Deborah Bambini, James Bell; Michael Crouthamel, Phyllis Curtiss, Chris Dobson, Emily Frigo, Roger Gilles, Monica Harris, Sheldon Kopperl, Keith Rhodes, Paul Sicilian, David Vessey, Michael Wambach, Penney Nichols-Whitehead, Judy Whipps

ALSO PRESENT: C. “Griff” Griffin, Director of General Education
ABSENT: Hugh McGuire
GUESTS: Maria Cimitile

	Agenda Items
	Discussion
	Action / Decisions

	Approval of April 19 Minutes
	Moved to approve the Minutes; seconded.

	Approved as submitted.

	Approval of Agenda
	Motion to approve; seconded. Motion passed.

	Approved.

	Introduction of New Members
	New members were introduced.
	

	Curricular Change
	Curricular changes

The committee moved to approve all three curricular proposals: Log #7101, 7102, 7104.

	Curricular changes were approved.

	Chair’s Report

	1. Official charge from ECS

The three charges from ECS were distributed to the committee as well as the general responsibilities of the committee (from the Faculty Handbook).
2. Preview our work for the year

2. a. Roger briefly discussed the curricular proposals that are in the queue.
2b. History of our work

2.b1 GE goal revisions – two forums were held in 2009. We need to consider what to call the goal categories, which ones we want to adopt, and how to distribute the goals.
2.b.2 Basic skills – folding the two programs together (WRT150, Jr. level exam/WRT305, MTH 110) so it looks more seamless to the students
2.b.3 Themes/Upper division requirement – possibility of modifying the focus to Global Issues, possibly considering a required introductory course, and possibly a GE Capstone course.

	2.b.1 Target Oct. 1 for dissemination of the new goals to UCC and ECS
2.b.2 Target Oct. 1 for dissemination of the new goals to UCC and ECS

2.b.3 Target announcing the plan by Dec. 1, discussions and forums in Jan./Feb., submit final proposal by April

	Report from Summer Task Force (Part 1)

Director’s Report
	3. The committee discussed part of the Summer Task Force:

GE Goals
a. Ethics – would it fit in a GE category based on the VALUE rubrics? Would it require a separate course, or are there current courses that could handle the goal?

b. Can integration and problem solving be combined or should they be more clearly separated (via the category description, i.e., skills goals vs. personal and social responsibility goals)

c. Cultures category does not make the OTHER perspectives clearly a world perspectives
Assessment
Griff presented an overview of the GE assessment process and some preliminary results.

General Education Video
	

	Adjournment
	Motion to adjourn; seconded.

	Adjourned at 4:30pm

Page 1 of 2

