Grand Valley State University

General Education Committee

Minutes of 10-3-11
PRESENT: Kirk Anderson, Jim Bell, Susan Carson, Jason Crouthamel Alisha Davis, Chris Dobson, Emily Frigo, Roger Gilles, Gabriele Gottlieb, Gary Greer, Paul Jorgensen, Keith Rhodes, Paul Sicilian, Ruth Stevens, David Vessey, Judy Whipps

ALSO PRESENT: C. “Griff” Griffin, Director of General Education, Krista McFarland, General Education Office Coordinator

ABSENT: Deb Bambini, Penney Nichols-Whitehead
	Agenda Items
	Discussion
	Action / Decisions

	Approval of
Sept 26 Minutes
	
	Approved as corrected.

	Approval of Agenda
	
	Approved.

	Updates Since Last Meeting
	Final FTLC workshops: Ethical Reasoning and Problem Solving

The Chair reported that the only major suggestion for revision during these workshops was related to the problem solving goal. The Chair distributed a draft document that highlighted the language in question. The issue had to do with the notion that there are boundaries for every problem and without boundaries students might do too much or too little. Some people thought mentioning “contextual factors” was enough. The general discussion was to have a little more (see additions in blue on handout). The committee was okay with making the changes. The documents will be updated and the new version will be added to the website.

The Chair noted that the Art & Design department was really the one unit that was fully represented at sessions on all three goals. Of all units on campus, they will have the discussion we had hoped all departments would have.

UAS Meeting: Friday, September 30

“Issues” forums: October 26 and October 27

The Chair attended the UAS Meeting and gave an update.

The following dates are tentatively scheduled for campus forums:

Wednesday, October 26, 2:30-4:30 p.m. - Allendale, Pere Marquette at Kirkhof

Thursday, October 27, 11:00-1:00 p.m. - Grand Rapids, Devos Center, Room 136 E

In early November, GEC will repost the proposal and give the campus a final chance for feedback.

	The committee agreed to make changes to the problem solving goal language based on workshop feedback

In early November, GEC will repost the proposal and give the campus a final chance for feedback.

	Survey of Units
	Discuss and approve draft cover letter to unit heads and draft survey-response sheet. Along with the summer workgroup descriptions of each goal and a response spreadsheet, these documents will go out to unit heads on Tuesday, October 4.

The Chair distributed a draft cover letter for review. Once finalized, the language will be used as an email version to unit heads along with a survey for their GE courses and full documentation for each goal that we are asking about.

A committee member suggested that, in addition to asking units to respond to whether the goals could be easily added to a course or not, to also give a ranking of 1, 2, 3 of which goals they would prefer to teach. Their ranking might be helpful to GEC when finalizing. A committee member added that this might give units an opportunity to say which one is a best fit with the course and not just if they can or cannot do the goal.
A committee member asked why we are surveying on only the new goals and not including the old goals. The Chair responded that we already have a lot of information on the old goals; we have assessment material and we have their responses to two rounds of surveys – fall 2009 and then last fall on existing and new goals.
A committee member added that if in the survey a unit chooses not to do a goal, isn’t that saying something about what their rank is? The Chair added that ultimately the passing of the proposal would say that we think all of these goals are important for students.

A committee member asked if the goals will be defined by category or by course. The Chair responded that we will use the survey information to decide. The Director added that we could set the goal for a category because we need to have the goal in the program and we need to make sure a student will get exposure to that goal, but we won’t know until we hear back from units.
The Chair asked for consensus on whether the survey should include just the new goals. A committee member responded that this is different from the last survey because we’ve held workshops on each goal and we will include descriptions in the survey email. There was committee consensus to include just the new goals in the unit head survey.

The Chair asked if we should also ask for a ranking of the goals by unit based on their preference of goals.
The committee reviewed the language for the A,B,C,D responses from the previous survey. There was committee discussion and consensus to revise the responses to the following:

Please consider each goal in relation to each of your courses in the Foundations and Cultures GE categories, and tell us which sentence best describes your unit’s perspective:

a. Our faculty could teach and assess this goal with no adjustments.

b. Our faculty could teach and assess this goal with adjustments we are willing to make.

c. Our faculty could only teach and assess this goal with adjustments that we are

 unwilling or unable to make.

The Chair added that if we have “C” responses from departments that we will most likely assign them a different goal, but we will also follow up with them to find out what their concerns are.
The Chair asked if we should include an invitation for comments on the survey. The committee agreed and a Comments box will be added to the survey.

A committee member asked about the sub-committee work on quantitative literacy. The Chair referenced this in the email draft to unit heads. This would be relatively easy for courses to do, so it is still being treated as an old goal. After all the work done on the three new goals he would be hesitant to add it as a 4th goal for the survey. It would be a relatively small number of exposures in the GE Program, so it could be something easily added.
A committee member asked if the survey is for unit heads or faculty. The Chair responded that we send the surveys to the unit heads but we ask that they engage their faculty in a discussion about these goals.

A committee member asked about what is assigned to Foundations and Cultures versus what we are asking for in the upper-level. The Chair responded that we are trying to integrate one or two exposures of the new goals in Foundation and Cultures, and then two exposures in the upper-level. Our proposal right now is to assign integration, problem solving, and collaboration to the upper-level.

A line will be added to the survey noting that the courses included are Foundations and Cultures; Themes courses are only included if they double-dip with a Foundations or Cultures course.
We will ask unit heads to respond by Wednesday, October 19 so that we can analyze and review by the October 24 meeting. After that, GEC will have two weeks to finalize the draft proposal. The schedule as it currently stands:

Oct 19 – get survey results

Oct 24 – finalize Foundation and Culture goals
Oct 26 and 27 – hold campus forums

Oct 31 – finalize upper- level component

Nov 1 – post final draft proposal
If the committee decides to split up the Foundation and Cultures and the upper-level portion of the proposal, it can be decided when the proposal is reviewed again by GEC on October 31.

	The unit head survey will be emailed out on October 4.

There was committee consensus to include just the new goals in the unit head survey.

The committee agreed to add a Comments box to the unit survey.

There was committee discussion and consensus to revise the survey responses (see list of a, b, c in body of minutes)

A line will be added to the survey noting that Themes courses are only included if they double-dip with a Foundations or Cultures course.

	Defining the Upper-level Component
	We will share our preferences for the half-dozen or so “Issues” categories and work toward a consensus on the issues we wish to include in our draft proposal for discussion at the October 27 and 27 forums.

The Chair wrote down the three things that the committee needs to work on for the upper-level component prior to the October forums:
· Do students need to take two courses within an Issues category or not? (last year the committee had decided that they didn’t have to). If so, there needs to be 6 or so issues in order to avoid the “small Themes” issue we have now. We need to have enough courses in each category to make it easy for students to find a course. If not, we can go back to a larger number of categories--perhaps 10 or 12, but not too many or else the categories won’t function as a meaningful filter.
· Identify the Issues categories.

· Finalize the upper level proposal for distribution. That includes the possibility of identifying a 3rd knowledge goal that will connect to the issues. What is knowledge goal #3?
A committee member preference is to allow students to be able to choose from different categories, but still keeping the list to 6 categories. You don’t need to have a lot of categories because the purpose of the courses is for exposure to the goals and students will be able to get the goals in any of the courses. If you get the categories to one word, you could list, for example as “Health: course name”. A committee member added that students are interested in different things so maybe giving them the choice is a good idea. Another committee member was not in favor of students taking course across categories; if students take two courses in the same category their level of depth is stronger. Even though classes might be very different it is still a topic they are thinking about more intensely.
A committee member suggested allowing students to choose to either take in same category or across categories, but to give information that helps them to think about the choice they are making.
A committee member asked if there will be some sort of transcript impact. The Director responded (and the Registrar’s office confirmed) that the title of the courses will be limited to 24 characters. This is something to consider when deciding on titles. Perhaps it could be more like the Study Abroad language that gets listed on the bottom.

A committee member added that allowing students to choose across categories also alleviates any issues of students wanting to change categories. This also puts more responsibility onto the course content to have some commonality with others. If it is more loosely defined there may not be as much responsibility for the course to try and correlate on the problems to be solved, but rather how the course is part of a larger topic. The Chair added that it would be at the course proposal stage that courses would need to articulate how they are part of a larger topic.

The Chair asked for consensus on either one or two courses from any category versus two courses within one category. There was committee consensus for two courses from any categories.
The Chair will leave it open in the proposal and say that the categories are a guide for students in choosing courses and faculty in proposing courses. There will also be content goals. The Director recommended making it easy by drafting two general content goals before the final proposal.
The committee was asked to come up with suggestions for broad categories. A list for discussion and reaction was written on the board, based on titles that committee members brought to the meeting:
Science and Technology

Earth and Environment

Culture and Identity

Wealth and Poverty

Society and Government

Health and Human Development

War and Peace

Political Change and Civic Life (not sure, could replace wealth and poverty)

Religion and Values (religion and ethics courses)

Human Rights

Information
Globalization and Poverty

Food and Agriculture
Innovation
The committee continued to discuss ideas for one word titles. A committee member asked what the importance of a one-word title would be. The Chair and other committee members said that a one-word title would allow you to expand the description to 2-3 lines that include several areas or disciplines.

Below is the list from the board based on discussion:
Innovation

Innovation

Information

Information

Power

Globalization

Justice

Sustainability

Health

Health

Values

Power (Justice/Conflict)

Identity

Identity (Values) (Women/Gender)
The committee continued to discuss the categories and below is feedback in response to what should be included or excluded:

· What about Education? Yes, but education is also a field

· Information seems too vague
· Before Themes were created the category “Identity” was discussed, but the Psychology didn’t like it because in Psychology if means something very specific.
· Who is for innovation and why? It was based on current Theme offerings. It was strictly a way to reach science, technology, and art courses.

· Information would allow a lot of different disciplines to teach courses on the study of information and ways to talk about information. Is it too broad? This might be a good category for Media courses.
· Would argue for Conflict as a category for the topic of war and peace. It is vital in the world today. Governance and Justice don’t seem adequate.

· Justice assumes that we’re looking at higher value and more inspirational, Conflict seems to already have an assumption.
· What about Power? This could incorporate war and peace, society and culture, wealth and poverty.
· How about Values?

· What about Creativity?
· Does Innovation teach technology? If you call a category Innovation than you could bring in technology and information systems. It was a solution for the idea that technology can be a mundane thing. Why not call it Technology? If we are talking about things if talking about things that have effect than have to talk about technology. There may be several parts of campus that we need to think about.
· If global issues are about concerns than do the categories have to address an issue?
· What about a category on Women? Could Women go under Identity? There is more of a focus shifting towards women all over place and it would be great to see it as a category. You could also argue that if you put it in its own category, it will remain small and ghettoized and would be better to integrate and make it a part of other categories.
The Chair asked the committee if they could look at each of the categories (see list above) and say there are issues to connect to each of the broad terms. Ultimately, we want that answer to be yes.

Next week’s meeting will be to focus on the potential categories from the student perspective. How do students look at dividing up the world and how will they respond to this list?
	There was committee consensus for students to take two courses from any categories.
Next week’s meeting will be to focus on the categories from the student perspective.

	Adjournment
	
	Meeting adjourned at 4:26 pm

 Page 1 of 6

