
GEN ED SUBCOMMITTEE

MEETING # 13 MINUTES

Date/Time:
Jan. 26, 2009; 2:30 – 4:30

Location:
303C DeVos

Present: James Bell, Roy Cole, Phyllis Curtiss, Phyllis Gendler, Roger Gilles, C *Griff* Griffin, Gary Klingler, Sheldon Kopperl, Hugh McGuire, Karen Ozga, Paul Sicilian, Kathryn Waggoner
Absent: Penney Nichols-Whitehead, Susan Carson, Brian Kingshott, Dana Munk,

2:30 - GES Meeting started
Minutes – Roy moved, and Shel seconded, that minutes be approved as amended. Motion passed

Paul will run next weeks meeting.

Agenda – Roy moved, and Sheldon seconded, that agenda be approved. Motion passed.

Reports

Chair

1. Volunteers needed for UCC Mtgs. Wednesdays 2-4:00 DeVos Campus, Amway Boardroom, 502C
Roy will go Jan. 28th if needed. Shel is available after Feb. 25, Phyllis G can do Feb. 18 and Mar. 18

2. The sustainability report was distributed for the committee’s information.

3. No GES Meeting Feb. 23rd –Forum

4. Full GES Meeting Feb.16th w/Dean Wenner about the Interim Director when Griff is on sabbatical Fall 2009.

Assessment Group - The committee has been reviewing Maria’s comments. They’re happy with the positive tone of the comments and the descriptive prose (as opposed to a “grading” of the Course Assessment Reports).

Policy Group

1. Subcommittee vs. committee

The group discussed the rationale for and against the subcommittee. One item that was discussed was the fact that now some curricular items do not have to be approved (pursuant to the policy that was adopted several years ago) which is a case for the idea of GES as a committee. Note that there was some question as to whether UCC was following the policy (no review of GES course is needed for an existing course that isn’t required by a major, etc.). At the very least we are not a subcommittee of the whole (we’re not a subset of UCC). Perhaps a name change to be like the Graduate Committee (i.e., General Education Committee, even if we report to the UCC is a better name). The committee will vote on this proposal at a subsequent meeting.

2. Update on proposed changes to Handbook Language

Change 1

e. General Education Subcommittee (GES) of the UCC (i.)

Faculty membership –

Current language College of Liberal Arts Liberal Arts and Sciences

Proposed language - College of Liberal Arts and Sciences

Change 2

Current language - 2.04.A.6 a-d – all of this would be deleted.

Proposed language- A. 6. General Education Criteria and Guidelines

Replace this with - To add, drop, or change a course in the General Education Program

1. Fill out a course proposal form and include a syllabus of record

2. Fill out the General Education Course Form/Assessment Plan (which explains how the course will meet the content and skills goals) and include the following:

• A past syllabus must be included if the course has been offered before, including as a special topics course.

Change 3. If you want to create a Theme, contact the Chair of the General Education Subcommittee

Change 4

iv. Responsibilities:

To review and act upon courses proposed for the Basic Skills Requirement and the General Education Program.

Proposed change - To review and act upon courses proposed for the General Education Program
LEAP /Forum Group-update on Forum planning

1. Roger presented the flyer to be used to invite the campus to the upcoming forum. The group will distribute the flyer to campus mailboxes and to faculty via email. We should issue some special invitations for interested groups to come such as UCC, the Claiming a Liberal Education Initiative, FTLC, and Unit Heads.

2. Forum dates are:

Monday, February 23, 3:00 PM - 5:00 PM, KC-2263

Tuesday, February 24, 3:00 PM - 5:00 PM, 136E DEV

3. Griff suggested that getting agreement with the goals may also require discussing implementation issues.

Curriculum Items

Log # 6680 – ANT 345 – Add to Theme #15

Hugh moved to ask for an amendment and Roy seconded. Motion passed.

1. The GE content goals were written very generally to reflect how anthropology meets the goal rather than this specific course. Please be more specific to the course.

2. There was a concern that regions and cultures don’t react to stimuli, people do. This would be a minor edit.

3. The syllabus makes it clear that there is an oral presentation in addition to class discussions, but the syllabus doesn’t show how the oral presentation will be evaluated (there is no point value attached to the oral presentation). Please revise this goal to better reflect how this will be assessed.

Jim moved, and Shel seconded, to have the Chair may approve it without it coming back to the GES if the changes are satisfactory to the Chair. Motion passed.

Log # 6681 - ANT 345 – Add to World Perspectives

Jim moved to ask for an amendment and Roy seconded. Motion passed. GES will re-review the course

1. The GE content goals were written very generally to reflect how anthropology meets the goal rather than this specific course. Please be more specific to the course.

2. We are concerned whether the course focuses sufficiently on world perspective – does it give them enough of a world perspective (societies located outside the U.S.). It seemed like it focused on how globalization impacts the U.S. as opposed to focusing on societies and cultures outside the U.S. Please provide more clarity here.

4:30 - Meeting Adjourned

Feb. 2, work groups meet.

Next GES meeting – Feb. 9, 2009-303C DeVos (Pew Campus)-2:30-4:30
www.gvsu.edu/gened Look under GE Subcommittee for agenda and minutes and location

