GEN ED SUBCOMMITTEE

MEETING #11 AGENDA

Date/Time:
January 18, 2010, 2:30–4:30 p.m.

Location:
303-C DeVos Center

2:30
Approval of December 7 Minutes

Approval of Agenda
Welcome to New/Returning Members
2:45
Curricular Items

Log #6868, a revised new-course proposal from Jeff Chamberlain in Honors

Log #6869, a revised new-course proposal from Jeff Chamberlain in Honors

Log #6870, a revised new-course proposal from Jeff Chamberlain in Honors

Log #6871, a revised new-course proposal from Jeff Chamberlain in Honors

To view, go to the GVSU website > Faculty Governance > Curriculum Development Process. Then log in, and you can search for proposals by log number, department, etc.
3:30
Chair’s Report
Report on 1/15 ECS meeting: Interim Report on Themes

Update on UCC discussion of degree cognates, time-to-graduation, etc.

3:45
Plan the Semester Agenda
Discuss assessment, particularly Roy Cole’s CAR-related assessment work and the evolving role of GES and the GES Assessment Working Group
Name/Status/Basic Skills Changes: we need to update our proposal to reflect all necessary changes to the Faculty Handbook—and submit to ECS (Hugh, Paul, Dana?)
Discuss how to proceed with these related strands:
· Theme Revisions

· LEAP Goals: inventory results; discuss “next steps” in terms of our March 2009 proposal to integrate more LEAP goals into GE.
· Basic Skills/GE Revisions: how do we explore the possibility of revising the Foundations to include something like “Written Communication”? And how does MTH 110 fit in? Should we begin with MTH and WRT? Who?
· Possible assessment-plan revisions, including the possibility of more coordination with major/program assessments—even “either/or” assessments of overlapping skills.
4:15
Director’s Report
4:25
New Business
4:30
Adjournment
www.gvsu.edu/gened - Look under GE Subcommittee for agenda and minutes and location.
