Grand Valley State University

General Education Committee

Minutes of 9/27/10

PRESENT: Deborah Bambini, James Bell; Zach Conley, Jason Crouthamel, Phyllis Curtiss, Chris Dobson, Emily Frigo, Roger Gilles, Monica Harris, Sheldon Kopperl, Penney Nichols-Whitehead, Keith Rhodes, Paul Sicilian, Ruth Stevens, David Vessey, Michael Wambach, Judy Whipps

ALSO PRESENT: C. “Griff” Griffin, Director of General Education, Krista Rye, General Education Office Coordinator
ABSENT: Hugh McGuire
	Agenda Items
	Discussion
	Action / Decisions

	Approval of September 20 Minutes
	
	Approved as submitted.

	Approval of Agenda
	
	Approved.

	Chair’s Report

	Report on Director/Chair visit to the CLAS Unit Heads meeting.

The Chair & Director met with the CLAS unit heads. CLAS delivers a large part of the GE curriculum, so it was a good place for us to visit. Material was taken from the draft letter (discussed on September 20) and turned into a handout.
We have several meetings set up with other colleges’ unit heads. It seems easier and moe effective to take our request to groups (with a handout) and then send follow-up e-mails.
The Chair shared the feedback and comments received from CLAS meeting:

· Concern about the amount of work it would take to teach and assess goals with this new system. Response was that we are trying to say it would be a reduction, or a re-focusing, not an increase.

· One UH suggested that the current (non)distribution of goals might be best if we allowed faculty to focus on the 3 or 4 goals they are best at. Response was that we have a program, and we can’t leave the goals to individual preference.

· Have we talked to community colleges about this? What impact will it have? The Director commented that the MACRAO is content based not skills base, so any revisions we make will have zero impact on community colleges.

· Someone did ask about civic engagement goal – will we have service learning or community service requirement? The answer is no.

Overall the meeting went well. Realistically, unit heads won’t be able to respond to the goals spreadsheets until November 1 due to budget deadlines, etc. They also expressed preference for spreadsheet rather than survey. It was stressed that they should talk to their colleagues.

Discuss upcoming schedule of other college meetings and the role of GEC representatives in facilitating the follow-up.

Chair proposed that each of the 8 CLAS GEC reps write to their own dept and to the academic coordinator or chair from 2 other departments to forward on to their faculty. The note should say something to the effect that I know that you are receiving the spreadsheet and hope that you give it your serious consideration, and if you have any questions, please email, etc. We could do the same with the reps from the other colleges once we make those visits.
A committee member asked if it would be of benefit to having GE college reps at the meetings. Yes, if possible, that would be great. We will write to each rep with date of UH meeting, time location, etc.

	The Chair proposed that each of the 8 CLAS reps write to their own departments to acknowledge the spreadsheets going to the UH and be available for questions. We will also send talking points.
We will write to each GE rep with the UH meeting dates.

	Discussion of GE Goals
	Review and finalize draft handout to unit heads regarding our survey about the 10 possible goals we discussed on September 13.

The Chair asked for feedback on the handout to make sure no one had concerns about how the information is presented. A committee member liked how the old system was explained and compared with what is being reviewed now. A little acknowledged fact is that first 2 knowledge goals become content goals. The Director pointed out we can always say 2-4 content goals, faculty control that.

No recommendations for corrections to the letter were made.

Discuss the steps we need to take once we receive the results (early November).

Once we receive results back from unit heads we will decide the best distribution of goals and what they should be. We are moving toward a proposal to add goals and change the way we assess the goals. We will need to make some sort of announcement that the proposal is ready for discussion. Our plan is to do this before semester ends.

A committee member asked what we would do if only one course in a category rated a goal as a “c” or “d” (i.e., difficult for them to teach and assess). The Chair responded that that would be our opportunity to go to that department and explain the situation and offer our help in ensuring that the entire category can pursue the goal. If the department is adamant, then perhaps the course will simply no longer fit the category—but that would be a last resort.
Except for the visits to the UH meetings and the follow-up emails to chairs and faculty, we will now drop this topic from the agenda until November.

	The Chair asked for feedback on the unit head meeting handout. No corrections were made.

Except for UH meetings and the follow-up emails, we will drop this topic from agenda until Nov.

	Discussion of Basic Skills
	Discuss WRT 150 as a Foundations course in GE.

The Chair stated that it doesn’t seem possible to make WRT 150 a pre-req in any GE Foundations category. Many students take WRT 150 in the Winter of their first year, so if it were a prereq for a GE course that could mean that students wouldn’t even be able to take the GE course until the sophomore year—and many GE Foundations courses are aimed at freshmen.
Discuss where else in the GE curriculum we can reasonably focus on teaching and assessing writing. How many times is enough? Many Foundations courses are taken concurrent with or even before WRT 150, so if they teach and assess writing, they are likely to supplement rather than build on WRT 150 skills. On the other hand, Cultures and Themes courses are typically taken after WRT 150 and thus could be viewed as a place to build on WRT 150 skills. But are they too late in the curriculum?

The committee discussed integrating the writing component into the GE program. We could potentially could go from 13 “exposures” to the writing goal to only 3 (WRT 150 plus two upperlevel GE courses), which would be appear to be quite a reduction. [The Director pointed out that because the Foundations and Cultures courses choose between written and oral communication, the current program probably guarantees only 7 or 8 exposures to written communication—not 13.] On the other hand, several other goals are already largely assessed through writing—critical thinking, information literacy, etc.—so there would still be writing in the curriculum, even if only 3 courses were assessing it.
A committee member asked what WRT 150 is, exactly, and what it can and cannot do for the GE program. The Chair responded that it cannot do what AACU calls “iterative” writing experiences across the curriculum. There is no real way to get into disciplinary writing in a freshman composition course.

A committee member compared goals from the AACU value rubric to existing WRT 150 goals. The thing that most jumps out is the disciplinary part related to writing and research. The place where it can work is writing processes and writing skills. (Referenced email handout).

The Chair suggested that while we can’t make WRT 150 a pre-req for 2 or 3 Foundations categories, maybe we can have 2 or 3 categories focus on discipline-specific writing.
One possibility is to have WRT 150, 3 categories that focus on discipline-specific writing, and then the upper-level component, which could be more integrative. This would be a more focused and productive pattern for teaching and assessing. A committee member responded with concern for decreasing the importance of writing. The idea sounds good, but is more of a PR issue about cutting the writing focus so we would need to get the message out that we are not decreasing the importance. A committee member added that we need to have our message be that we are integrating WRT 150 and strengthening the writing component, rather than weakening it.
A committee member asked if there is something we could be doing better with the current system. If we take away WRT 305, what are we beefing up? Courses like CJ101, with large class sizes: how can we do meaningful writing in those courses? The Chair responded that with WRT 150 as part of the GE program, faculty could refer to it and what is covered there. There are also writing activities for larger classes. Students can read and analyze writing in their discipline, etc. Working on writing doesn’t always have to mean assigning full papers. A committee member added that these are also good reasons to go to dean/provost for university support for smaller class size/more sections.

The Director shared that we do know from the CLA exam that our students are writing better than we might expect given their entering test scores. We are increasing in quality of writing more than our peers with similar entering ACT and SAT scores. This provides some evidence of writing improvement between their freshman and senior year. Employers, however, would always tend to say it differently. Writing is always near the top of employer wish lists The Director will send a 1 page summary of the CLA results to the committee.
The Chair noted that, until this year, WRT 150 currently floated alone as a university requirement. No one really asked it to be accountable, because no one really oversaw the basic skills category. If 3 or 4 categories were focusing on writing, we would have more feedback on student writing and thus more feedback on WRT 150—which can then adjust its focus and expectations accordingly.
A committee member added that we also need to help students learn to be accountable for previous coursework.

Discuss the focus of the memo proposal we’d like to make to UCC/ECS in regards to changing the Basic Skills designations.
The Chair asked if the committee is okay with a proposal to remove the junior level writing requirement, knowing that we will have WRT 150 and additional GE courses that will be teaching and assessing writing. We would do away with basic skills category because we would be integrating MTH 110 and listing WRT 150 within the Foundations.
A committee member expressed reservation about agreeing to the elimination of the junior level writing requirement when the exact goals and assessment plan for those goals are still uncertain. Maybe we need the information from the unit heads before the proposal moves forward.

The Chair commented that we have separated the goals and redistribution plan from our plan to eliminate basic skills. Maybe we need to keep them together and have a more comprehensive proposal to submit in December. The Director noted that if you go forward with a proposal, you will have many more iterations to go, based on feedback from the various levels of governance. It is okay to wait, but there is administrative pressure to make a proposal on the junior level writing requirement.

The Director noted that in order for everyone to collect information from departments and get feedback, a final plan is a long way away. It will be far beyond December if we want to engage folks.

A committee member added that he felt very strongly about the difference between assigning writing and teaching writing. Needs to be a clarification of what expectation is if you are adopting those goals into your class. Needs to be a clear process. The Chair stated that this gives us an opportunity to really say “teaching and assessing.”

If we move forward with a proposal it would include goals and changes to basic skills in the form of a memo to both ECS and UCC. They would ask for public conversation and then probably vote on it during the winter semester.

The Director noted that the trick for goals is the upper-level component. Even though the upper-level component may change, we would probably need to submit everything in the proposal. The Chair announced that our next agenda item will be to discuss what our goals are for upper-level component (new themes) and then go to structure.

The Chair stated that we would rejoin the goals and basic skills proposals into something we can probably finish by December, once we get back spreadsheets from unit heads and ensure that writing has its place in the redistributed goals. We will hold off on this for now and next work on the goals for the upper-level component. No decisions today, but rather consensus to continue to evaluate the process.
Next step will be to return to Themes decision. A brief summary of issues that led us to consider a revision of the Themes was shared: students experience a bottle-neck due to lack of course availability, there is little marketability in the Themes or recognition of them on student transcripts, there is little evidence of LEAP integrative skills being achieved, there are time to graduation issues related to Themes, and both the Student Senate and a faculty member introduced the possibility of substituting minors for Themes.
	The Chair stated that we will rejoin the goals and basic skills proposals into something we can probably finish by December, once we get back spreadsheets from unit heads and ensure that writing has its place in redistributed goals.
Next step will be to return to Themes decision and recap where we were at last year.

	Director’s Report
	The Director is collecting information on MACRAO courses. The MACRAO is received by students fulfilling at 2-year college and then transferring.

There is difficulty when students don’t complete the MACRAO and then have to figure out what classes fulfill GE. Some courses are a straight transfer and fulfill GE, other don’t. For example, a BIO credit might transfer as credit but not fulfill GE. We are systematically double checking those courses, because if it good enough to fulfill MACRAO then it should be good enough to fulfill GE for life science category.

This could be huge for transfer students. Once we collect the information, we can look at who (at GVSU) would make the decision for those courses.

	

	New Business
	The GE committee will not meet on Monday, October 4.
	The GE committee will not meet on Monday, October 4.

	Adjournment
	Motion to adjourn; seconded.

	Adjourned at 4:08pm

Page 1 of 8

