Grand Valley State University

General Education Committee

Minutes of 1-17-11

PRESENT: Deborah Bambini, Susan Carson, Jason Crouthamel, Phyllis Curtiss, Chris Dobson, Emily Frigo, Gamal Gasim, Roger Gilles, Keith Rhodes, Paul Sicilian, Ruth Stevens, Guenter Tusch, Michael Wambach, Judy Whipps, David Vessey
ALSO PRESENT: C. “Griff” Griffin, Director of General Education, Krista Rye, General Education Office Coordinator

ABSENT: James Bell, Zach Conley, Penney Nichols-Whitehead
	Agenda Items
	Discussion
	Action / Decisions

	Approval of December 6 and Jan 10 Minutes
	Review of Minutes will be added to the next Agenda
	

	Approval of Agenda
	
	Approved.

	Chair’s Report
	Report on January 14 ECS Meeting

The Director and Chair attended the January 14 ECS meeting and shared the proposal of MTH 110, WRT 305, and the GE QuickGuide draft. ECS voted unanimously to send forward the basic skills proposal to UAS. UAS will have it on their agenda for discussion at their January 28th meeting.
There was some feedback on the proposal in regard to referencing Seniors. The term Seniors will be removed since it refers more to credit hours and replaced by dates (April 2011, August 2011, or graduating December 2011 or beyond).
There was some concern by a few departments about no longer having WRT 305 be required for students in their Majors. It may be a factor in accreditation for some departments. It was noted that one solution may be to still require the course in some Majors.
The next steps will be to make changes to the Faculty Handbook and the GE Handbook.

The Chair reviewed the calendar of upcoming meetings scheduled with departments that have GE courses. GEC members were tentatively assigned to their department meetings to give an update on the proposed changes to the GE Program. Additional information will be sent out once meetings are finalized with departments. Campus Forums have also been scheduled in February and March; two in Allendale and two on the downtown campus.

	ECS voted to send forward the basic skills proposal to UAS. UAS will discuss the proposal at their January 28th meeting.

	Curricular Proposals
	Log #7093 Proposal to add MUS 218 (existing course) to the Arts Foundation

Log #7081 Proposal to add MKT 369 (new course) to the Creativity Theme

#7093 MUS 281

Motion to approve, seconded. It was noted during discussion that, while not a problem, the critical and creative thinking goal is demonstrated by critical thinking only. Motion passed.
#7081 MKT 369

Motion to approve; seconded.
A committee member noted that the course is proposed by Marketing, but seems more like a Human Resources approach. A committee member responded that it is more for developing skills for individuals to prepare them for working in a marketing environment.
A committee member commented that most sections of this course are taught by adjunct faculty. The Director shared that in Winter 2011 semester, out of approximately 600 Themes courses, 127 sections are taught by adjunct faculty.
A committee member raised a question about prerequisites and wondered if we would also need to address them with our new proposal and decide what we will allow. The Chair responded that we haven’t addressed prerequisites for the new proposal yet, but he presumes we will base it on the same process that we have now. The committee was satisfied with mentioning in the proposal comments that we assume the same criteria for prerequisites applies to this course as does other Seidman courses (non-Seidman majors need a permit to take the course)
Motion passed.
There will be four proposals to review at the next meeting: Log #7328, 7337, 7338. ICE 100 #7349. There are also several new logs for HST courses. The Chair asked Jason Crouthamel to give a general preview of HST course changes at the next meeting.

	#7093 MUS 281

Motion passed.

#7081 MKT 369

Motion passed. The Chair will include a note in the proposal comments addressing prerequisites.

Jason Crouthamel will give a general preview of HST course changes at the next meeting.

	Revision of GE Goals and Structure
	1) Let’s discuss the current draft proposal, revised after last week’s discussion.

2) The current draft does not include mention of the GE 4XX senior seminar course as an upper-level elective. Let’s discuss how we want to integrate that into the proposal and when and how we will develop a process by which we will create the GE 4XX courses—and the specific topical sections.

3) We need to post some supporting documents on the GE website, beginning with the FAQ. Let’s discuss the documents we need to prepare for the website and how and when we will post them there.

A committee member asked about using Global Issues (GI) in the draft proposal. The Chair clarified that GEC did not vote or decide on this as the title, we are just including it to see how it works. We may decide to change GI to something else. The committee member had mixed feelings about using GI as there are many courses, Life Journey for example, that are not focused on global issues. There was more discussion about the AAC&U categories and a member reminded the group that the AAC&U categories were created for a purpose which may not be the same as ours.
The Chair explained that as drafters of the proposal, we can:
1) Use the AAC&U categories

2) Use the AAC&U categories, but make some adjustments. We might lose some of the AAC&U authority, but we could try to get as many of those courses, such as Life Journey, in.

3) Start from scratch on the categories.
If the committee can find one of these choices reasonable, we can bring it up during our campus conversations and make changes afterwards based on what we hear.

A committee member asked if an analysis of previous Themes courses was completed to see where these courses might fit into the new system. For example, a course on the Civil Rights movement. It could fit into a category, but at a certain point it could seem forced. This would need to be addressed upfront in the process. A committee member suggested that this type of course would need to frame itself so that civil rights could be contextualized as part of understanding citizenship.
A committee member suggested that GEC needs to clarify and come to consensus as to why using “Global Issues”, aside from the backing of AAC&U, is good for us. Why are we imposing on them? The Director noted that it will be a struggle to start with 200 GE courses and maximize the fit for all of them. The main consideration is about content; the courses will still have to demonstrate vast majority of what GEC is trying to accomplish – problem-solving in teams and integration. That means we will end up losing some courses. It is easier for us to say that we don’t want to design the component around the current courses, but it is almost easier to sell it with no content and say these courses need to teach the specific skills goals. A committee member agreed that we want to build in the goals and activities regardless of the content. We need to keep the goal of the new program in mind and hold on to that.
A committee member noted that the changes to the upper level component are going to be massive and most courses will be dramatically altered either way. He liked the idea of proposing the AAC&U categories so that we can draw on their rationales. They pick up civic responsibility and global ideas which give a character to the GVSU education by saying we think global issues should be one focus.
A committee member asked if this was already included in the GE World Perspectives category. The Chair responded that one of the AAC&U lines begin discussed talks about (pg 5 quotes) studies of culture and difference. We (GEC) already made those changes 2000. We are now saying we want to focus on complex problems and that we are taking another step from the last GE revision ten years ago.
A committee member reminded everyone of the work in Fall 2009 to group the current Themes courses into potential new categories. The list was based on AAC&U’s. The committee member had also tried to create categories that would include all the themes, and then revised that separate list to be more like AAC&U's list, creating a similar and more general list informed by AAC&U’s categories that is more inclusive (Health, Sustainability, Globalization, Ethical Citizenship, Identity and Culture, Communication and Media). Religion was not a separate category in that revised list because the Religion category had the fewest courses and most of the Religion courses could fit into other categories. The Chair added that if we don’t include a Religion category than we need to explain why.

The Chair asked the committee if they were in favor of the suggestion to use the adjusted AAC&U categories (noted above) as a possibility. Several committee members were in favor, but one noted that it is critically important that if we change categories that language is still included to have a global perspective; they are all a smaller part of global context. The Chair added that it would still allow us the possibility to have both meaning of geographic and/or scope. The categories could still be called Global Issues, but under the titles, we say what we mean by that.

The Chair stated that on first glance of our proposed changes, we don’t want faculty to say how will my class fit? We want them to see how they will fit and to know that it will work. There was general committee consensus for GEC to share, at the Forums and Department meetings, that there is flexibility with the courses and categories. The Chair added that flexibility can be a part of our document; GEC can say this is what we are proposing and we would like your feedback.

A committee member asked if GEC would like to receive structured feedback from the departments and committee meetings. We already know some we want or are likely to get feedback from, so it might be best for us to go in anticipating the questions we will get.
The initial draft questions are listed below:

Five standard questions:

1. Do you support adding the three new goals in the GE Program: team work, problem-solving, civic engagement? What do you think about goals?

2. Do you support the proposed new distribution of goals in the GE program?

3. What do you think about the change from 3 to 2 courses?

4. What do you think about the Global Issues categories?

5. Should the students take courses from only one Global Issue category or can they take two

 courses from any of the global issues?

A committee member added that a lot of people may not be able to attend these meetings. How will we explain the changes to them; Themes will be a reference either way. Wouldn’t it make sense to translate Themes into what new categories these courses would not fit into? The Chair responded that we could, but we’d rather say we are letting faculty make the decision of where the courses best fit. Some course may fit in more than one and we haven’t made a decision on whether they can be in more than one category.
The Chair noted that this also assumes that we are set on categories, but rather these are broad categories that are meant to be generative. We want to be transparent and say we are inviting you (faculty, departments) to decide on which of these broad categories that students should be learning in is the best fit for the course. A committee member added that it will also be important to emphasize that categories have less importance than in the past. Integration will be in the course and not between closely related courses. The categories will now have a different kind of function.

A committee member referenced the paragraph on page 4 of the proposal and asked if there was a compelling argument for students to pick two courses in same category. There was committee agreement that choosing a category focus could be optional. Students would still have to choose course from two different disciplines. The Chair noted that we would still keep the categories because they would be useful in choosing courses and still provide structure and organization. Some students could benefit from choosing two categories and some would find benefit in choosing courses from the same category. We are letting the skills goals guide the courses and content is less important to the GE committee.

A committee member noted that all current Themes have an introductory paragraph that would be helpful to review. The Director responded that we need to have two content goals and a paragraph to explain to each category. The Chair added that this may be a way to describe how the disciplinary issues connect to a larger context. A committee member agreed that it would be helpful to add some context to each of the categories.
The Chair stated that we can be clear in the proposal that there is a possibility that many of these new courses won’t work in the major. There has also been feedback that not all faculty can teach a course like this and that is okay.
A committee member asked about prerequisites for the upper level component courses and wondered if they should be addressed in the proposal. The Director responded that there could be an override in Banner to require an “x” number of credits before taking the course. A committee member added that the summer group outlined the requirement as “x” number of credits and one course with a goal.
A committee member asked about diversity of majors in each course. The Director responded that we (GEC) can make a rule to integrate the courses; they can’t be restricted to specific majors. A committee member agreed that it would be important to say that courses can’t restrict to certain major.
The committee discussed whether the proposal should be short and direct people to the website, or lengthier to embed the proposed goals and related information. It was suggested to include descriptions of the goals and perhaps a timeline. The Chair noted that this will go out electronically so we will be able to include live links. Having information posted on the GE website will allow us to add to and make updates as we go. This will also provide a place for feedback. The Chair suggested that we work towards a longer document to present in April.

A committee member suggested breaking up in groups at the next GEC meeting to discuss descriptions of the categories. The draft chart of courses and categories from Fall 2009 GEC discussions will be reviewed.
The Chair will have a revised document to send out for review on Friday.

	The committee was in favor of using the adjusted AAC&U categories as a possibility as long as language is still included to imply a global perspective.

The Committee will draft questions for GEC members to use when they meet with departments.

There was committee agreement that category titles would be used, but students could choose courses from different categories as long as they were from two different disciplines.

Descriptions of the goals and a timeline will be added to the proposal, but all other documents will be posted on the GE website.

The committee will work in groups at the next GEC meeting to discuss descriptions of the categories.
The Chair will have a revised document to send out for GEC review on Friday.

	Adjournment
	Motion to adjourn; seconded.
	Adjourned at 4:30p.m.

Page 1 of 6

