Grand Valley State University

General Education Committee
Minutes of 9/13/10

PRESENT: Deborah Bambini, James Bell; Jason Crouthamel, Phyllis Curtiss, Chris Dobson, Emily Frigo, Roger Gilles, Monica Harris, Sheldon Kopperl, 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: Hugh McGuire, Penney Nichols-Whitehead
	Agenda Items
	Discussion
	Action / Decisions

	Approval of August 30 Minutes
	
	Approved as submitted.

	Approval of Agenda
	
	Approved.

	Introduction of New Members
	Ruth Stevens from CJ/CCPS was introduced.
	

	Curricular Proposals
	Discussion and vote on three proposals, as time permits:

#6075
New Course CLA 265:Stoics and the Happy Life Peter Anderson

Initially proposed 3 yrs ago, was resent last year. What about 200 level course in Theme? Generally 300/400 in Theme. Not hard and fast rule about 200 level.
Move to approve; seconded. Approved as proposed.

#6865
Course Change
GPY 200 Wanxiao Sun

Thinking of cartography like logic
Question regarding lecture/lab question and number of credit hours. This doesn’t affect GE, but might affect available computer labs.

Do they need to contact Math Dept to propose a change to this category? No, Math doesn’t oversee the Mathematical Sciences box, GE does.

A GE member from Statistics considers the course a good fit for the category – not an easy class, in terms of math skills needed. The course would be difficult to teach without the MTH 110 pre-req. Since all courses in this category will now need MTH 110, we’ll need to request the prerequisite.
 Motion to approve course change proposal with amendment of Math 110 as prerequisite, seconded. Approved, pending amendment.
#7027 Course Change MAT 300 Beth Gibbs

Course team taught from faculty in Music, Art, and Theatre. Created from state mandate in order to teach in public schools. Taught with each instructor taking 6 week rotations. A committee member from the Theatre Department commented that neither Theatre nor Art were contacted about this course.
The committee discussed whether this would set a precedent for others to create GE courses specific to majors. The Chair responded that as long as the course is open to all students and meets goals of GE, it should be okay. The School of Education put forth the request for this GE class, but the state mandated the course. A committee member had concerns about whether the way this course is taught really meets the Arts Foundation category.
The Director added that our peer institutions have both regular GE and regular GE with tweaks for Education majors.
The committee agreed that more information was needed to fully review and make a decision on this course proposal.

Motion to amend; seconded. Approved to request the following information:
 1) The Theatre program and Art department should provide letters of support for the course.

 2) Create a CAP signed by all three to address assessment. Further articulate content goals and

 coverage to the other foundation course in box (and explain the sorts of examples of art

 pieces/works student will be exposed to. What types are art will students be viewing?)

 3) Update the language to reflect foundation arts paragraph. From Pg 18 of GE Handbook,

 should be...."Each course in this category is an introduction to an area of study ..."

 4) Provide a copy of the actual state mandate requirements for the course.

	#6075 CLA 275 Approved as proposed.
#6865 GPY 200 Approved as proposed with MTH 110 pre-req amendment.

#7027 MAT 300 Motion to request amendment; seconded. Four items to be included with request for amendment.

	Chair’s Report

	Update on MTH 110 as pre- or co-requisite

The Philosophy Department has agreed to add MTH 110 requirement. This frees us to not list MTH 110 on university requirement and embed that in GE Program.
The Director did some research from 2008-2009 – only 14% in PHI 103 were freshman.
This change will be in effect Fall 2011 after going through approval process. If students take PHI 103 up until the time this change goes in effect they will get credit. The Math Department has agreed to okay the change for that category as long at MTH 110 prerequisite is required for those courses.
Application is due quickly for AAC&U. General Ed for Global Century.
This presentation will help us keep on our timetable through revisions and also adds some authority and credibility as part of our work. Application calls for 5 people, 4 would go to summer institute. Judy and Penney volunteered along with Griff and Roger to be on proposal. Mark Schaub director of Padnos could also be named on list (Study Abroad is also Theme). Informal agreement from Provost’s office for help with funding. We will know by October if our application was accepted. Email Roger or Griff if interested.
	The Philosophy Department has agreed to add MTH 110 requirement.
Email Roger or Griff if you are interested in participating in the AAC&U presentation.

	Discussion of GE Goals
	In month of September we have 2 or 3 broad goals for GE.

The second will be how the university requirements fold into GE. We want to make the whole package look leaner, while also achieving those goals. By end of September we will need to broadcast.

The third part is putting the goals into Themes.
We’ve discussed 11 possible goals (listed below). We could have all 11, or we could knock it down to 10 or 9. We thought last year it would make sense to have department chairs look at their courses and which goals fit for their courses instead of assigning randomly. We do want to survey departments on that sooner rather than later. Could also decide to cut down to 9 or 10 before we survey departments.
A member pointed out that “critical thinking” and “creative thinking” could be viewed as two separate goals. The Chair agreed that for the survey, we want to separate them.

Handouts with 3 options from last week were distributed to the committee for review and discussion(Our Current +3 New LEAP Goals)
Handouts with Civic Responsibility (Skills/Knowledge/Personal and Social Responsibility goal) were distributed for review and discussion.
Several questions arose during discussion about what areas could be/should be combined: Teamwork/problem solving? Civic engagement/ethical reasoning? One caution about this was that for assessment/curriculum design, goals should be for one thing, don’t want lot of “and’s”.
It was suggested that instead of taking a lot of feedback from the committee on what should be surveyed, we should provide all of the information now and then narrow it down after we receive the survey responses. A committee member stated that we should be clear as we possibly can on what our definitions are, as we will most likely get different interpretations by those completing the survey.

There was general committee support for drafting an email to unit heads saying 12 goals (explaining that the first two do not really apply to the survey) and brief statements. Get feedback from them we can use as our larger discussion with showing that we got dept feedback.
It was noted that we are asking departments to only look at their courses that are in General Education.
The Chair proposed that he, along with the Director, will review and update survey to go out (Sept 20) with deadline. We will review the survey at next week’s meeting for committee feedback.
11 possible goals:

1. to investigate the major areas of human investigation and accomplishment

2. to understand one’s own culture and the culture of others

3. to engage in articulate expression through effective writing [split]
4. to engage in articulate expression through effective speaking [split]
5. to think critically and creatively

6. to locate, evaluate, and use information effectively

7. to integrate and apply different areas of knowledge and multiple perspectives to new, complex situations within and beyond the campus [revised]
8. to engage in ethical reasoning [revised]
9. to work collaboratively in teams [new]
10. to solve problems by designing, evaluating and implementing a strategy to answer an open-ended question or achieve a desired goal [new]
11. to develop knowledge, skills and attitudes for civic engagement [new]

	The Chair proposed that he, along with the Director, will review and update survey to go out with deadline. We will review the survey at 9/20/10 GEC meeting for committee feedback.

	Director’s Report
	No report.

	

	Adjournment
	Motion to adjourn; seconded.

	Adjourned at 4:17pm

Page 1 of 6

