Minutes for Meeting #5 of the General Education Subcommittee of the UCC

Date/Time:
November 13, 2006; 2:30 – 4:30

Location:
303C DEV
Present: Alan Bell, Phyllis Curtiss, Ron Garrett, Roger Gilles, “Griff” Griffin, Wei Gu, Hugh McGuire, Paul Sicilian, Ted Sundstrom, Kathryn Waggoner, Frank Ward (Chair), Paul Wittenbraker

5.1
Approval of Agenda

- Approved

5.2
Approval of Minutes

· Approval of minutes for Meeting #3 was done at this meeting because a quorum was

not available at last meeting to approve

· Minutes approved with a motion (approved) to amend the last line of the Policy

subcommittee report to read as: ”Although AP and CLEP can be used to satisfy

 a GE requirement, there are no departmental exams currently allowed.”

5.3
Report from Chair

· Two new proposals were sent to GES via new online system. GES members should be able to view these via the governance website. The two proposals are: #6044 – Sports Marketing and #6092 – Marketing Ethics. General discussion regarding process of evaluating these proposals. The following members will review #6044 (Garrett, Gilles, Gu, Ward, Waggoner, Wittenbraker) and report at the next meeting. The following members will review #6092 (Bell, Curtiss, McGuire, Sicilian, Sundstrom) and report at the next meeting. All committee members are encouraged to look at the proposals, but the assigned personnel will take a more critical look.

· In light of the new proposals, there was some discussion regarding future meetings. Consensus was to meet next Monday the 20th (please note) in lieu of the 27th and leave the 4th of December open if we need one final meeting this semester. December 11th is exam week and is probably too hectic to meet that week.

· Paul and Hugh presented their latest version of the new curriculum form to be used with the coordinating clusters. Most of the discussion centered on minor changes, which Paul will make and then send to subcommittee members and Griff/Frank. Frank will send final version to UCC for final approval.

· Subcommittee reports

· Communications – Paul B. reported that committee is looking for ways to advertise Gen Ed needs/goals to the masses (faculty/students/parents). Suggestions included student class projects, new/different ways of advertising, communicating directly with faculty, a Gen Ed advisory board, a Gen Ed slogan, more faculty buy-in, and visitation by GES members to faculty dept. meetings. Please offer other suggestions to Paul.

· Assessment – Update from assessment committee involved work they are doing with coordinating clusters. They are set to start in near future and the objectives audit is online today via Bb.

5.4
Report from Gen Ed Director

- GED reported that UCC is trying to fix errors on the online system, but there are still a

 few issues.

- Issues still exist regarding rigor of gen ed courses and the level of critical thinking

 involved in these courses. GED will continue to offer workshops to faculty to try and

 dispel some of these rumors. Some discussion regarding this issue and how GES can

 approach faculty within their departments.

5.5
Discussion/Action of proposals under consideration

None

5.6
New Business

None

5.7
Adjournment

Motion passed. Next meeting November 20, 303C DEV at 2:30
