[bookmark: _GoBack]Grand Valley State University
NOTES: General Education Committee
Minutes of 	3/24/2014

PRESENT: Kirk Anderson; Karen Burritt; Emily Frigo; Roger Gilles; Melba Hoffer; Brian Kipp; Jose Lara; Paola Leon; Jagadeesh Nandigam; Alex Nikitin; Laudo Ogura; Keith Rhodes, Chair; Scott St. Louis; David Vessey
ALSO PRESENT: C. “Griff” Griffin, Director, General Education; Sarah King, member-elect; Haiying Kong, member-elect; Jeanne Whitsel, General Education Office Coordinator
NOT PRESENT: Susan Carson; Gary Greer*; Martina Reinhold
ON SABBATICAL: Paul Sicilian
* Participating in all work despite conflict with meetings

	Agenda Items
	Discussion
	Member

	Approval of Agenda
	Added item: Returning course MES 202, Log # 7357. Agenda was approved as amended.
	Approved per consensus

	Approval of 3/17/2014 minutes
	Approved as corrected.

	Approved per consensus

	Introduction of newly elected members in attendance
	New members attending:

Sarah King from the Liberal Studies Department
Haiying Kong from the School of Communications
	

	Next year’s GEC Chair – discussion and possible selection
	Kirk Anderson volunteered to chair next year’s Committee.
	K. Burritt moved to accept, J. Nandigam second. Motion carried 14-0.

	Implications of the MTA (Michigan Transfer Agreement) for general education at GVSU
	Members discussed how MACRAO’s new MTA agreement will work in relation to the General Education program. They expressed concern over the fact that MTA transferees who complete a speech communications class will not have to complete the composition requirement at schools that offer the requirement in a two-course, six-hour sequence, and yet would receive both WRT 150 credit and one course of SWS credit at GVSU. Such students will not have completed the courses that are the actual equivalent of WRT 150, much less of SWS; they will have the credit but probably will not be adequately prepared. Transfer students who have not completed the full MTA requirement will still have to complete the full composition and SWS requirement, either at their transferring school or here.

For years, GVSU had already done what MTA is now requiring of two-year schools, letting students transfer only the first semester of a two-semester sequence to satisfy the WRT 150 requirement. The first course in two-course sequences do not have to meet the criteria for the first year composition outcome requirement, which is what the second semester courses and WRT 150 meet. Last summer, a group of writing teachers had asked MACRAO to require that students be required by the MTA to take two semesters of writing, but this was not well received, for reasons that seemed to amount to simple scorn for the expertise of writing teachers.

We may now have more students with a two-year background than we used to. Also, more students are coming in with AP course credit. Going forward, faculty should assume students have what WRT 150 accomplishes and grade accordingly. If we’re clear about what is expected and students are getting lower grades, that will show they are not being properly prepared under the new system. Faculty should note when this happens.

We weren’t consulted about these policies. We will follow the state mandates and see what happens. There is nothing for us to do at this point, other than to be aware and to listen for concerns instructors may have.

One element of the MTA policy that is helpful to us is that all courses taken in MTA require a grade of C or better for credit to be given.

	

	Experiential, global, and interdisciplinary learning: Does the GEC need an expanded role?
	Should these aspects of education be a larger part of General Education’s mission? Mostly, we have decided to leave these matters for the majors, where global and experiential learning seem to fit better. Issues courses are considered multidisciplinary and integrated, but not interdisciplinary (ID). What is the definition of interdisciplinary? What should General Education’s approach to this be? Some universities offer ID courses in General Education. Should we develop more ID courses? If we want students to have an ID skill set, we need to offer courses that are taught that way. We have to decide how and where to institute that here. Service learning is a part of many major programs, so many departments don’t think General Education should be involved in that. But most instructors don’t feel comfortable teaching outside of their areas, where they have no training, so we settled on the “multidisciplinary” label.

The health sciences departments are being mandated by outside accreditors to develop strategies for ID education, and university-wide support in this effort would be appreciated. Who should take on a support role - General Education or the major departments? Is accreditation being required in other disciplines?

Options discussed for integrating ID instruction:

1. Find a way to fit ID courses into the existing Issues categories.

2. Have an Interdisciplinary Studies (IDS) course that doesn’t have to fit in any of the regular Issues categories.

3. The “cool courses” idea for upper division Issues sounds like a good idea, though it would be hard to implement.

4. Create an IDS Issues category. Brooks College has brought in IDS courses, but for a course that combines two disciplines, such as biology and chemistry, only one of those disciplines will count for General Education credit. Maybe we need to be more open to these things as they come in and create a category for them.

5. Have students from a variety of backgrounds come together to provide integration within a class by approaching the topic from their differing backgrounds. The concern there is that some disciplines, such as math, will not attract students who are uncomfortable with the subject material. The way the course title is written can make a difference. The GEI prefix (below) might help here.

6. Create a GEI prefix. This could be a place to put the types of courses listed in 4). It may also help to attract a larger set of students, addressing the concern in 5).

As a starting point, we could encourage Brooks College to come up with a course and find someone to teach it as an Issues course, and see if the idea spreads to other colleges.

The Director will run a report to show the majors of students taking courses in each discipline within General Education. This will show, for example, whether certain majors tend to avoid economics courses or gravitate toward history courses.

A few departments won’t let students count some general education courses toward their majors. Can we make a similar argument for giving General Education credit for participating in community engagement activities? We’re trying to do the reverse – if a student chooses to do community engagement, we can help them identify a community partner. Faculty members could develop this. But does experiential learning fall under the purview of General Education or the program majors?

This is an evolving process; major change will have to emerge within the next generation of educators and administrators.

	

	Returning course 7357 MES 202
	Returning course 7357 MES 202 Title: Arab Americans

The earlier proposal had limited descriptions of what was being done to teach and how students would practice skills. It didn’t seem to open up the option of assigning a long paper. The proposal was amended, and the Syllabus of Record now lists one long-term paper and group research presentations. At least now there is the possibility of a larger project being required. The main oral communication concern has been addressed, but has this been done satisfactorily? Should written exams be used to test oral communication? Is there a way to assess individuals in a group project? There are short individual assignments also. We’re seeing an indirect fit with the rubric, and we’d be interested to see how this works.

The Chair has expressed our concerns to the proposer. Motion was made to accept the proposal.

	

R. Gilles moved to approve, M. Hoffer second, motion carried 14-0.

	Chair’s Report
	In most cases, the Chair made just a few structural changes on the CARS. He will only send back ones with extensive changes. These may be returned to the Chair or sent to the group for comments.

The Director reports that CLAS has three art courses in the queue. The Chair will determine whether we need to meet next week and will advise members via email. The April 7 meeting may be cancelled. We can complete any unfinished business in the last meeting of the year.

	

	Director’s Report
	Someone has asked the Director if there could be a placeholder for an Issues course he or she would like to teach that is outside of his or her discipline, like the “cool courses.” Can we have a course with a GE prefix for something that could be an Issues course but not within a major? In what college would it be housed? There would have to be oversight, so it would have to go through a college curriculum committee. It would have to be interdisciplinary to get a GE prefix.

What can be done with courses that can’t be taught through an individual department? (Example: a Forensic DNA course incorporating biology, anthropology, and criminal justice.) Would we be okay with offering it through General Education? If so, it would have to go through Brooks College first. We could give it a GEI prefix. If moved into the catalog, this would make it challenging to advertise.

Bringing additional disciplines into Brooks would be a good opportunity to make Brooks more interdisciplinary.

Items to be considered:

· Should we create placeholder (variable topics) courses, dedicate one course number per Issues category, or assign a unique number to each course (there could be many)?

· Who would schedule these, provide rooms for them, and pay for them?

· They would have to be Issues courses; should we put these into existing Issues categories or create a seventh category for GEI courses, as discussed earlier? - It would be better to put these in existing categories.

We can mock up some permutations over the summer of prospective models, funding, etc.
We could start with a few sections and see how much demand there would be to create these courses.

The Director asked that members email her with any ideas on the subject. She wanted to talk to the group before responding to person who posed the question.
	

	Adjournment
	
	4:17 pm

 Page 5 of 5

