Grand Valley State University

General Education Subcommittee

Minutes of 9-21-09

PRESENT: James Bell; Susan Carson; Phyllis Curtiss; Roger Gilles; Kari Kensinger; Sheldon Kopperl; Hugh McGuire; Dana Munk; Penney Nichols-Whitehead; Keith Rhodes; Shelley Schuurman ;William Selesky; Gerry Simons; David Vessey; Kathryn Waggoner.

ALSO PRESENT: Charlie Lowe, Interim Director of General Education; Krista Rye, Office Coordinator

GUESTS: Maria Cimitile, Provost’s Office
	Agenda Items
	Discussion
	Action / Decisions

	Approval of September 14 Minutes
	Hugh asked about workgroups. Discussed dividing into workgroups at 2:30 start of meeting and then come back together as a group.
	Approved.

Consensus to:

1) Integrate work into Committee meetings.

2) Occasionally break up into work group in Committee if going through assessments, etc.

	Approval of Agenda
	Motion to approve; seconded. No discussion.
	Approved.

	Introductions
	Krista Rye was introduced as Office Coordinator for General Education Program. Maria Cimitile from the Provost’s Office was introduced.
	

	Discussion of Minutes
	
	

	Curricular Items

 Log #6817
	Log #6817, a new course proposal from Dalila Kovacs in Chemistry.
Motion to approve; seconded. Discussion of submission of CAP form. They should send the new/revised CAP form to GES, we will post to the website, and then course will be approved.
	Approved.

Consensus that Approval is contingent on CAP being received.

	 Log #6858
	Log #6858, a new course proposal from James Penn in Geography

Motion to approve; seconded. Discussion of submission of CAP form. They should send the new/revised CAP form to GES, we will post to the website, and then course will be approved.
	Approved.

Consensus that Approval is contingent on CAP being received

	Reports

 Assessment

 Review of Current
	A brief recap of where we stand with data for assessment to date:

Year 1: 79 complete; 11 delinquent; 4 new to GE; 7 need GES report
Year 2: 30.5 complete; 67.5 delinquent; 12 new to GE; 20 need GES

Year 3: 86 courses to be assessed, emails to Unit Heads went out last week.

There are 15 newly added courses from last year that need CAP’s.

Krista and Charlie are sending out emails and following up with all of the delinquent courses from Year 1 and Year 2.

	

	Update on Asst Director
	Roy was originally going to be helping out, but will be waiting for Winter semester. This will open up the opportunity for us to have time in the Fall to reflect on the assessment process. We will have Roy for 6 credits to do reports and evaluation assessments. Charlie is hoping to make this a permanent request so that we don’t always have to ask.
	Charlie will ask Dean Wenner if Roy will also be available for Spring/Summer.

	Discuss Lessons Learned
	Last year, Maria reviewed approximately 100 of the 109 completed assessments received to date.

Maria summarized the “Lessons Learned” document that was emailed to the committee. The report was written for a number of different audiences. Two points Maria wanted to underscore were 1) A number of faculty didn’t understand why they were doing it. The individual may not see the purpose, but it would be helpful to get them to see the larger perspective. 2) A number of faculty were not able to write course objectives, and in some cases this may have led to less rigorous measures than we’d like. This may be an opportunity to educate, or if needed, to make changes to the process.

Roger said that the purpose of the assessment is to determine what is working and what is not and to find ways to improve—not to evaluate individual teachers or courses.

Keith mentioned maybe we can give some broad feedback on what we have learned so far, as a kind of interim report.

Roger: What is the best way to communicate such a report with Faculty? Dana stated the best way is through Unit Heads and inviting them to send to faculty. We don’t want to undermine faculty. GES will also post to BlackBoard.

Discussion with input from Dana, Phyllis, Charlie, Hugh, Penney and Keith about the difficulty with avoiding coming across as assessing individual classes. Dana objected to the implication that our faculty and students are not meeting objectives. People work hard to meet the objectives, so we should not doubt it when it happens. Others pointed out that some faculty could use assistance with writing course objectives. Some measures may not be sensitive enough. We don’t expect everyone to be at the ceiling; it needs to be calibrated. It is a touchy subject. Perhaps descriptions at different levels would be helpful. Was also discussed how GES in 2007 debated how the measures are interpreted (freshman vs. senior; learning level vs. developmental level). We need to find a sensitive measure to ensure we are located areas for improvement while avoiding the sense that we are evaluating individual courses, faculty, and students. The working group will continue to discuss.

	Consensus to put some reports up on the Gen Ed website as models.

Consensus to create a brief, one-page interim report addressing “why we are assessing” back to the GVSU community. Distribution to be through the Unit Heads.

Define descriptions for each of the different levels of measure.

Work Group will continue to discuss.

	Call for Additional Volunteer for Work Group
	
	

	 LEAP / Goals
	Maria Cimitile reported that this is in process. She will report more to the Committee when she receives additional information this Fall.
	

	 Themes
	Referenced emailed documents: 4-15-09 UCC memo; excerpts from the 2006 GE Strategic Plan; 1998 GE revision documents.

Bill reported on preliminary input from student voice week: So far students have expressed frustration:

1) Do we think it is necessary for double majors to complete a Theme?

2) Can the completion of a Theme be recognized somehow on transcripts so that the work is more readily recognized outside of GVSU?
Roger led discussion on the contextual documents previously referenced:

1) Periodic review of the Themes is called for by our 2006 Strategic Plan and by the April 15 UCC memo.

2) Let’s begin by being clear about the original goals and purposes of the Themes.
The Themes introduced an Upper Level Component

 (cross disciplinary student population
 (advanced work outside the major

Integration

 (learn to approach topic from multiple disciplines

 (synoptic view

 (career and gen ed goals

The Themes emphasized Multiple Perspectives

 (within courses

 (across courses

 (for “intelligent participation” in society
The Themes emphasized Thematic Connections

3 disciplines (prefixes) needed for a Theme (2 schools/divisions went away with reorganization). Charlie referred everyone to the Quick Guide for reference.

The Skills goals must be met: writing, speaking, info literacy, critical thinking, integration

When courses satisfy all of these requirements, they can get added to a Theme.

Hugh to Bill – When you say students are frustrated, what is frustrating?

Bill - Students who double major, or major with a minor, often feel they are achieving the main Theme goals. With a double-major or a minor, and a Theme, it is tough to graduate in four years.

David – It’s a tough issue because if you buy into a liberal education, the importance of a Theme may supercede the value of a second major or minor, which are not designed for the same purposes as Themes.

Roger observed that the 1998 documents reveal the sense that the Themes provided “preparation” for participation in society vs. the “practice” called for by the LEAP documents (e.g., the Personal and Social Responsibility Goals)
Practical Realities to Consider:

(time to graduation is a real issue on campus
(there may be real benefits of a double major or a minor

(regardless of whether we revise the Themes, some sort of recognition is needed on the transcript

(student choice is an issue here
Group discussion continued with Penney, Kathryn, David, Charlie, Bill, Kari and Keith. Maybe we need to do a certificate for completing GenEd Program so employers know they have accomplished this integration. It could be attached to their transcript. This will show how GVSU’s program is unique in addition to their specific major. We should be recognizing or attaching some significance to the Themes. However, some students mention that they don’t get to take other courses they are interested in because it doesn’t fit into their Theme. So choice is an issue as well.
Part of our Fall project can be to engage the possibility of revising the Themes. It is a committee and a university discussion. What goals are most important to us and to the larger university? What goals can be changed or dropped?

Also discussed the possibility of creating a “white paper” on this topic in the fall, as a way to communicate our thoughts to the university community.

	Look into creating white paper this fall.

	 Policies
	
	

	 Director’s Report
	No report. Information to share was discussed under Assessment.
	

	New Business
	Will be discussing Curriculum items next week.
	

	Adjournment
	Motion made & seconded.
	Adjourned at 4:23 PM.

