Grand Valley State University

General Education Committee

Minutes of 2-21-11
PRESENT: Monica Harris for Susan Carson, Jason Crouthamel, Chris Dobson, Emily Frigo, Gamal Gasim, Roger Gilles, Gabriele Gottlieb, Penney Nichols-Whitehead, 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: Deborah Bambini, Phyllis Curtiss
GUESTS: John Way, Student Senate; Maria Cimitile
	Agenda Items
	Discussion
	Action / Decisions

	Approval of January 31 and February 7 Minutes
	January 31 and February 7 Minutes were both approved as submitted.
	Approved.

	Approval of Agenda
	
	Approved.

	Curricular Proposals
	Log #7349 Proposal to add ICE 100 (existing course) to US Diversity

Please note that we reviewed this 1/24/2011 and requested an amendment. Our request is visible at the curriculum-development website.
Motion to approve, seconded. Motion passes.
There was a question regarding the assessment percentage in the proposal. Per Maria Cimitile, the percentage is no longer required. The Chair added that the percentage is to allow for flexibility.

	Log #7349 to add ICE 100. Approved.

	Writing Category Description and Content Goals
	Keith Rhodes and Roger Gilles drafted this material for the GE Handbook, and we’ll want committee approval for the language. Also, we should discuss the “C or better” requirement that has long existed for WRT 150.

A copy of the draft language for the new Writing category in GE was distributed to the committee for review.

The Chair noted that part of the goal for establishing this category is to introduce students to a range of writing possibilities and this should be kept in mind if additional proposals come forward to apply for this category.

There is currently a “C or better” requirement for WRT 150. The committee discussed if that should still be a requirement for the category, when we don’t have a similar requirement elsewhere in GE.
A committee member asked if there are other courses that the WRT 150 course is a qualifier for. Yes, right not it is a qualifier for SWS courses. The committee member asked if you could make the course pass/fail? The Chair responded that this could be harmful if there is no longer a push for students to get A’s or B’s in the course. A guest added that credit/no credit also translates to "C or better".
A committee member thought it was odd to have a grade requirement. If a student gets a D they don’t have to retake a course. The Chair said the question is why did we as university decide a “c or better” was important and should it be changed? A committee member responded that if a student squeezed by with D in WRT 150 then will they struggle and are they really going to do well going forward in SWS? The committee discussed the affects of changing the requirement to a D and adjusting the scale.
A committee member felt that we should do anything lower than the current requirement. If a C is average, than we shouldn’t be okay with below average; it is a disservice to students.

The Chair asked the guest from the Provost’s office what the GEC’s options were to make a decision about the grade requirement. She responded that because it is part of the GE program, GEC can make the decision.
The committee was in favor of keeping the “C or better” requirement. The university is committed to a rigorous writing requirement.
We will include the “C or better” requirement in the category description to note that every course in Writing category requires it in order to satisfy this category. The Chair added that we will need to make sure that our GE standards are very clear. Currently there is a portfolio system for WRT 150 that is team graded. This team grading of the requirement went program wide in 1995 with at least two faculty members confirming that the student met the department wide criteria for both meeting writing requirements and their grade. It would be the hope of the committee to continue to team grade this course in the future.
A committee member asked if there are other courses envisioned for the Writing category. The Chair said there are no courses at this time, but departments have asked about the category. GEC will still review the proposals for this category to see if they meet the criteria established.
The Chair will draft language to include in the GE Handbook and catalog.

	The Chair will draft language to include in the GE Handbook and catalog for the Writing category.

	Draft Proposal Update and Discussion

	Let’s hear from those who have discussed the proposal with groups of faculty and students. What are the main issues and concerns? What do people like?

Let’s discuss the written responses we have received, both on the GE discussion board and via e-mail.

Let’s discuss our plans for the upcoming university forums: February 22, February 24, February 28, and March 2.

The Chair and Director met with Student Senate. GEC haven’t really heard any concerns from students, except for transitions. Transitions are something everyone is definitely concerned about.

The Chair asked the committee if they felt that GEC has a ready response to any concerns we are hearing, or any things that will cause us to reflect on our proposal and consider changes now. The committee agreed to continuing meeting with departments and hearing feedback from the For a. After spring break we can review all of the feedback and work on getting a final proposal together for April.
Below are questions/comments that GEC members shared from meetings they attended or questions they were asked by colleagues:

· What if there aren’t enough departments that opt in to the new proposal or to reformulate their current Themes courses? Will this put a demand on a few courses? The Chair responded that this is where the transition plan comes in. The Themes courses will still be available during the transition and we can take our time with the transition. A committee member added that the proposal won’t pass if there are only a few departments willing.
· A committee member presented at the general assembly for College of Education. Faculty were curious about where technology was included. Should this be a goal, or is it embedded in the program? The Chair noted the technology question. We have technology in the courses, but don’t explicitly address as a skills goal.

· What about study abroad? Would it still count? The Chair responded that Padnos International Center is putting together a proposal. Their and our hope is that study abroad will continue to satisfy the requirement.
· We have no examples of teamwork or problem-solving courses. The Chair responded that we’ve had some feedback that departments are already doing this. We are proposing a curriculum around new courses. A committee member mentioned the Utopia course. It is very similar to what we are proposing; there are many courses that maybe we just need to highlight. A committee member added that it also depends on the course and the department context of problem solving and teamwork. For example, there are historical problems but can they speak or relate to today? Can they come up with a contemporary issue?
Problem solving and Contemporary Issues

The committee continued to discuss the concerns with different understandings of the terms problem solving and contemporary issues.
A committee member added that we should think of problem solving as an assignment; the class doesn’t have to solve a contemporary problem. A committee member noted language from the FAQ stating the “historical focus will need to demonstrate a connection to current issues”. Who determines what is relevant as a contemporary issue? A committee member thought it valuable to mention that the value rubrics are a part of the proposal and the FAQ is conversational. The Chair responded that what matters is are we asking History to teach history, or are we asking History to teach history in the upper-level GE program. We are asking the university to ask, in this example, the History department to change; to make explicit connections and to contemporary issues.

A committee member asked to what extent the new goals dominate these courses. You simply need to assess these goals in course. A committee member added that she thinks committee members are mixing up the 4xx course that is completely problem- solving based.
The Director shared feedback from her meetings with the Geology and Chemistry departments. Both departments struggle under both the current and proposed systems because of prerequisites. Their preference would be to have one course in the GE upper-level component that no majors can take. This would allow them to teach cool topic on problem solving knowing that their majors students are not in the course. This could be another solution to “how you avoid everyone trying to fit under one umbrella.”
The Chair added that there are a range of counter-proposals for majors/non-majors courses. The courses could still teach problem-solving, but issues arise when, for example, a Chemistry course has Chemistry majors that know a lot and non-majors that know a little about chemistry. A prerequisite to such a course could be the Science Foundations so that students have some knowledge base. A committee member asked if this goes against the idea of representing majors. The Director responded that faculty will be teaching from their lens, so no students would have to be there to represent that discipline. A committee member thought that it would be entirely up to the department to say what major it will/won’t count for. The Chair added that students could still take the course; it just wouldn’t fulfill the requirement because they must take from different prefixes. The Student Senate representative would support one course outside of major.
Goals

The Chair shared a PowerPoint slide of the LEAP inventory of majors and percentages of those already teaching the LEAP goals; all were over 75%. A committee member responded that the issue is that people and departments definitions of problem-solving, etc are different.
A GEC member attending the Anthropology department meeting. They asked how firm the assigned goals are for categories. Could there be a “swapping” of teaching goals? Another committee had also been asked several times if goals could change if they felt their courses didn’t fit into them. The Chair responded that we couldn’t do this by course but can look at overall goals for categories. Once we decide on the goals they will be set and won’t change.
The guest added that the committee needs to help educate faculty about problem-solving and teamwork and help them to understand that there is flexibility with teaching these goals. FTLC will be there to help, but we can’t just let these assumptions get into place. If people understand what this program is attempting to accomplish than we will get buy in. We can create a GE program that distinguishes GVSU. We, as faculty and staff, work together in teams all the time and we can help students do that.

The Chair stated that we have to ask people and continue to think about it these questions of problem solving and teamwork. Encourage others to read the materials that we have on the GE website and to give feedback on what they think.

UAS will be the committee to vote on the proposal before it goes to the Provost, but GEC are the only ones to change the proposal, so the next meeting and discussion will be to persuade each other on these points from the meeting discussion.

	After spring break, GEC will review all of the feedback and work on getting a final proposal together for April.

	Adjournment
	Motion to adjourn; seconded.

	Adjourned at 4:30 p.m.

Page 1 of 5

