Grand Valley State University

General Education Subcommittee

Minutes of 10-12-09
PRESENT: Deborah Bambini; James Bell; Phyllis Curtiss; Roger Gilles; Kari Kensinger; Sheldon Kopperl; Hugh McGuire; Penney Nichols-Whitehead; Keith Rhodes; William Selesky; Gerry Simons; David Vessey; Kathryn Waggoner

ALSO PRESENT: Charlie Lowe, Interim Director of General Education; Krista Rye, Office Coordinator
ABSENT: Susan Carson; Dana Munk; Shelley Schuurman
GUESTS: Maria Cimitile, Provost’s office
	Agenda Items
	Discussion
	Action / Decisions

	Approval of October 5 Minutes
	Motion to approve; seconded.

	Approved as corrected.

	Approval of Agenda
	Motion to approve; seconded.

	Approved.

	Introductions
	Deb Bambini was introduced as the new GES representative from Kirkhof College of Nursing. Maria Cimitile from the Provost’s office distributed copies of the Inventory of Student Learning forms that will be going out to Dean’s and Unit Head’s.
	

	Curricular Items

 Log #6868
 Log #6869

 Log #6870

 Log #6871
	Four new-course proposals from Jeff Chamberlain in Honors.
These proposals would add courses and equivalents to the Honors program. They are being proposed to GE, but would be Honors courses and not appear in our GE handbook. There is no CAP completed for Honors courses. They are doing assessment on these courses, but using their own format. A committee member asked if we want/expect them to go through our GE format?
Discussion continued around inconsistencies across the four proposals. Some list as a lecture, other as dicussion. Clarification of pre-requisites would be helpful, example: course 254 has no pre-req, but course 254 pre-req is enrollment in Honors, and enrollment in 255. If only Honors students can take it should say that? It was also mentioned that there is a problem with the new curriculum form, so it part it may not be their fault.

The syllabus of record also had some inconsistencies. At times it is too specific with assignments and page numbers, but there are other areas when we need to see something specific about oral communications, for example. Are students doing independent research, or just going to course reserve as noted in the proposal? Since there is only a syllabus of record we don’t know what the actual assignments are.

A committee member asked what the role of GES is for Honors courses. In some areas of the proposals the GE philosophy and lit requirements are mentioned, but in other areas it just says GE. Do they have to mention since Honors is different? The sequence for proposals are to send to the Unit, then the College, then GES, and on to UCC. It was agreed that there are should be two distinctions from the GES perspective. If we send proposals back with amendments it is because there are GE red flags and we need to make sure the courses are addressing the content and skills goals. In this instance it is to address info literacy and oral communication. If it just details for the process, then we would forward the proposals to UCC with our comments, more as a favor.

Motion to request amendment for all four course proposals; seconded.
Discussion following the vote was regarding whether the Honors courses set a precedent for other areas to have a different GE focus? They would still have to go through UCC, and areas such as Honors would probably be a special case. A Committee member mentioned that in the past at GVSU the professional schools had their own. So far, other colleges have not expressed an interest. Are Honors courses SWS? Are they not subject to the same SWS standards? The Director reminded everyone that we are assessing the general education program, not the course. This is an important distinction. A committee member added that in cases such as Honors it does, however, create a gray area.

	Approved to request amendment.
Items to address with amendment: information literacy, oral communication, critical thinking, and content goals. The syllabus might help, but is not required.

Ask for clarification regarding pre-requisites and writing/oral.

	Director’s Report
	Question about Chemistry lab-course assessment.
Where are we assessing a course that has one section with a large lecture, but multiple sections of lab components?
Consensus was to look at where you are meeting the goals - that’s where you should be assessing. It might be sufficient to do assess one of the labs, but GE is probably happening in the lecture with the content. It was also suggested to look at the CAP to see what goals are listed.

	

	Chair’s Report
	Report of meeting with Kris Mullendore (ECS), Julie Guevara (Provost’s Office), and Stephen Burton (UAC) regarding possibilities for streamlining and/or coordinating assessment efforts across programs.
The GES Chair met with the above mentioned group. Part of the charge from UCS was to look into major program assessments for UAC such as: General Education assessment, Accreditation, Teacher Ed assessment, etc. The GES Chair asked the group to understand the GE assessment is purpose driven. Streamlining is okay, but it is still for a purpose. When we assess a course for GE, we are not assessing it as a course or major, we are assessing as a category. They are mutually exclusive from each other. It seems unlikely that we could coordinate plugging our assessment scale into other assessments. As for streamlining, we are working with the LEAP inventory to deliver our goals. This is more streamlined and would be less for them to do. This relieved the group a bit.

The Chair also added that GES is happy to discuss ways to coordinate with other assessments, but that we need to look out for the GE interests.
Kris Mullendore expressed some frustration that committees are not developing ways to communicate back to our constituents. She asked GES to maybe think about ways we can report back.

Discussion continued within the GES meeting regarding the report from the above meeting. Is this wise to independently report back to “our” faculty? If so, should we figure a way to divide up that work, and how (email, BlackBoard)? A committee member added that this is another reason why this should be done by a full-time, continuing faculty member. It also would help with the streamlining. The suggestion was made to also increase the transparency of any documents that GES produces and using our website as our default location, such as how we currently list our GES minutes on the website. We often think of Dean’s and Unit Head’s as the best way to distribute, but that is not true faculty governance. Maybe we ask ECS/UAS representatives to share.

	

	 Discussion of Themes
	Based on the last two weeks’ discussion, let’s try to summarize our strength of commitment to the each of the current Theme goals and requirements. We’ll start again with the current guidelines, rank our degree of commitment to each, and (perhaps) then agree on a list of revisions that we would view as at least worthy of consideration by us and (at some point) the university community.
Referenced document that was distributed on the back side of the Agenda. How would the committee rate your own commitment to each of the bullets – strong, 50/50, or weak?

What the current Themes “add” to GVSU’s general education program:

· Strong support (a required upper level component.

· Strong support (advanced coursework outside the major). The original wording is okay, but there was discussion of double majors, and whether it should be a variety and/or multiple disciplines.
· Consensus to add this bullet (exploration of significant academic/intellectual concepts) into the next bullet. It is more about structural design and would fit better, otherwise you could claim for any major.
· Strong support for this bullet and both hyphened items. It is a “cohesive focus”. Suggest ion to add the third bullet above to the in the second hyphened bullet between “learn” and “from”.
Currently, all Themes must satisfy these basic criteria:

Strong support for all bullets, with exception of last one.

· Themes are the only place where we do integration.
· Part of the upper level coursework is to be able to pull from previous experience.

· With the emphasis on all five skills goals, it’s become a kind of capstone experience for Themes. Discussion of the importance of assessing all five skills goals. There is a lot of writing in already in the curriculum majors and elsewhere, but not speaking. Does each course have to satisfy all five? If not, how do you clarify? Of the five skills goals there was consensus to stay strong on speaking and integration and 50/50 on others.
· Weak level of support for last bullet (Theme courses must be mutually exclusive). This does not allow for any overlap.

The Chair asked if GES would be willing to have a discussion with faculty from Healthcare to look at their Healthcare in the 21st Century minor and the possibility of it counting as a Theme? It might be a good way for us to talk through the current proposal as it goes forward and then follow up with alternatives as a larger conversation. A committee member asked if Healthcare would be ready for a large amount of students to register for classes with this minor. The basic idea of the minor is to allow for lateral mobility in the programs. The minor would introduce student to a variety of health professions while also allowing the classes to count towards 5-6 different majors.
	

	New Business
	
	

	Adjournment
	Motion to adjourn; seconded.
	Adjourned at 4:27pm

