Grand Valley State University

General Education Committee

Minutes of 4-18-11
PRESENT: Deborah Bambini, Susan Carson, Jason Crouthamel, Phyllis Curtiss,Chris Dobson, Emily Frigo, Roger Gilles, Gabriele Gottlieb, Penney Nichols-Whitehead, Keith Rhodes, Paul Sicilian, Ruth Stevens, Guenter Tusch, Michael Wambach
ALSO PRESENT: C. “Griff” Griffin, Director of General Education, Krista McFarland, General Education Office Coordinator

ABSENT: Gamal Gasim, Judy Whipps, David Vessey
	Agenda Items
	Discussion
	Action / Decisions

	Approval of April 11 Minutes
	
	Approved as corrected.

	Approval of Agenda
	
	Approved.

	Curricular Proposal
	Log #7272—EGR 306 from Shirley Fleischmann. New Course Proposal for the Earth & Environment Theme. On March 28, we asked for amendments to this proposal. See our comments at the website.

The log was updated with the addition of MTH 110 prerequisite and the content goals were added and clarified. A separate document was included as to why the faculty member thinks the course should be included in Earth and Environment (under supplementary documents in the curriculum log). Fits more with quantitative version of information literacy.

A committee member commented that it is a fascinating course, but it just seems strange to put in this Theme category. There is a heavy emphasis on engineering parts; what does the large engineering component have to do with earth and environment? It seems a better fit for Cities Theme. It may be better for engineering students – but seems an odd precedent to set.
A committee member responded that they can see some application as far as engineering for this to fit in the Earth and Environment Theme. For example, heat synch aspects of the environment in Manhattan.
A committee member noted that in the past a course would have been reviewed by a Theme group. What would this group have thought about the proposal? The Director responded that they would have approved it because it fits and is widely dynamic. The committee member agreed and said the Themes group decision would have been the end of the discussion.
A committee member added that she liked the paradigm shift in terms of thinking about the environment, but didn’t like how the schedule of social and engineering is divided and doesn’t seem to match or tie together. The Director responded that it is a way of integrating multiple perspectives. For example – things are different in different climates for building materials and natural resources.
The committee looked at the sample syllabus in the supplemental materials section. There is interplay between engineering, architecture, and environment. A committee member though it was a good mix because it takes into consideration that these are all designed for people and therefore seems a good fit.
A committee member likes the course in Earth and Environment Theme. She thinks it challenges how we look at engineering and the environment.

The committee continued to discuss the interplay between social and engineering. A member commented that the syllabus of record is what directs future faculty and it didn’t seem to integrate the two very well.

A committee member thought the lack of integration is a concern that doesn’t exist if it is in the Cities Theme instead of Earth and Environment. A committee member responded that she thinks the syllabus does link the two and it is more of an issue of whether the committee can agree that a city is an environment. A committee member asked if the Cities Theme didn’t exist, would the committee think the course is sufficient to fit into the E&E Theme. A committee member responded that there are all sorts of environment s- work, school, city and the urban environment does have an impact on the green ecological environment.
Motion to approve Log #7272, seconded. One abstention. No additional discussion. Approved.

	Motion to approve Log #7272, seconded. One abstention. Approved.

	Committee Transition
	We want to thank departing committee members, welcome new members, and elect a chair for 2011-12.

Terms are complete for Phyllis Curtis, Gamal Gasim, and Sheldon Kopperl.

Kirk Anderson and Gary Greer were both voted onto the committee.
Gabriele Gottlieb and Roger Gilles were both reelected.
Susan Carson will be returning. Hugh McGuire is scheduled to return.

Mike Wambach’s duties have changed in Health Professions and he will be in charge of the department. Alisha Davis will replace him for the remainder of his two year term.

Roger Gilles was nominated and elected as Chair for 2011-12.

	Roger Gilles was nominated and elected as Chair for 2011-12.

	Director’s Report

	The Director shared two reports with the committee.
1) The General Education Graduate Assistant did research on the question “can all majors use course in Themes to graduate?” Courses that the major won’t allow to count towards Themes were removed.
Students also have the ability to double-dip. Current Theme program differentially benefits some majors – 50 majors that don’t have any courses in major. If only one course for a major in one Theme, then all those majors go to that one theme.
2) Second chart is the number of theme courses offered in each major. You would think in theory if get more majors you would have more courses and offer more theme courses.
The committee discussed both charts and the effects this information might have on the upper-level/Global Issues component.
There will be some departments that begin to drop off of Themes as soon as the Fall with the change from 3 to 2 courses for the requirement.
A committee member asked if we expect other departments to come up to Global Issues, or will those currently in remain. Part of this will depends on how we define global issues. Some departments will see a good fit, others will struggle. We can’t assume that every course that is currently in a Theme will still offer courses. Are we convinced that courses will be filled?
The Director responded that when we originally created Themes we had to bring it to scale. We had no idea how to know who will come. A committee member added that Themes were created by faculty not GEC.
A committee member thought that another issue is that some Themes courses currently can also double- dip in Foundations and Cultures. They gave an example of a new course that might fit nicely in Global Issues, but it wouldn’t count towards the major. Then becomes an issue of prerequisites. If a prerequisite can’t be added on a Theme class than the department won’t want to add to a Theme. Feel lot of other sciences have same problem.
The Chair added that the motivation for departments to add classes to GE is to get majors and minors out of it. Topics they want to teach and have people that want to offer, getting minors, so not a loss.
A committee member commented that we need to keep in mind that the premise of upper-division component is that it is not content based its skills based. Still fact building teamwork, etc skills are going to benefit majors whatever their major is and building on first two years. If look at it from skills perspective.

The Chair added that it will be good in fall to tease out and look at ramifications and get everyone on campus to think about differences. Think about which model we prefer. Some will have differing perspectives depending on discipline and faculty.
	

	Fall 2011 Agenda
	Working backward from our Thanksgiving target to finish the final revision proposal, let’s establish what needs to be done each month between now and then.

The Chair asked if it would be worthwhile to meet the week classes start, prior to Labor Day. We will be working hard and fast to get a revised proposal completed by Thanksgiving.
The Director added that the committee will have to come to some resolution about:
 1)goals going to adopt
 2) how to distribute across curriculum
 3) Upper division/global issues.
If we want to be ready to submit a proposal by November 25, than you really need to be done by October 25 so that there is time to hold campus for a to review the proposal. It would be best to start meeting on August 29 so that things can start to be reviewed again one at a time. The schedule will also depend on having another round of feedback. The FTLC workshops can be one form of feedback. It is not recommended to send the proposal back to all departments. Feedback should be through campus forums or FTLC workshops.

A committee member added that it seems if the summer workshop meetings are designed to give some input and what the goals are and what we mean by each of them, so by end of summer the goals should be set. It will be like a merry- go- round if we continue to go back to departments multiple times for feedback. What level of imperfection is good enough? The Director added that this also assumes that we have enough people at summer workshops to review the materials. The committee member responded that we will gain considerable information from the summer workshops, so we should be able to have decisions on the goals at the GEC meetings in August. By November, we will have done our best to review, discuss, collect materials, and submit a well-thought proposal.

The Chair added that the purpose of the FTLC fall workshops is to spread information, create buy- in and hone the proposal. The discussion will go from GEC, to a smaller group of faculty on campus over the summer, to larger groups in the fall. Then in November we can say this is who we worked with and here is our proposal.

A committee member asked what the difference would be between the summer workgroups and the fall workshops. The Chair responded that the summer workgroups are reviewing and preparing materials for each of the goals. In the fall, we would bring those materials to the workshops and tell them this is what we have researched and now we are bringing them to you to discuss.

A committee member suggested sending a representative to the Dean’s Council. We will have one shot with the fall workshops, so this would be helpful to have them back up the importance of workshop attendance. A committee member added that the summer workgroups would be working and “defining”, then the fall workshops would be for faculty interested in teaching those goals or finding our more.
The Chair added that is it less a question of having goals, but more of a question of what do they mean and why and how will I teach them.

The Director added that we won’t know which classes will teach goals until it is decided how they will be distributed. Some faculty will come to workshops because they are assigned the goal and have questions for their course. GEC will have to learn the information from the summer workgroups, assign to categories, and communicate before FTLC workshops.
A committee member added that it is incumbent on GEC to define things. What is the goal, why is the goal important, how does my discipline teach this goal, what are examples of this goal. GEC needs to have the answers to questions. We can’t be vague.

	The committee agreed to hold the first GEC meeting on August 29th.

	Adjournment
	
	Meeting adjourned at 4:35pm

 Page 1 of 5

