Minutes of the General Education Committee

Friday, September 23rd, 2011, 12:00-1:00

Fenton 2157
Present: Andrea Zevenbergen (Chair), Steven Fabian (Secretary), Dawn Eckenrode, Ingrid Johnston-Robledo, Laura Koepke, Sherri Mason, Todd Proffitt, Guangyu Tan, Taihyeup Yi

1. Welcome

· Chair welcomed everyone at noon.

2. Approval of Agenda

· Hearing no objections, the agenda for September 23rd was approved.

3. Approval of Minutes from Sept. 16th, 2011

· Hearing no objections, the minutes for September 16th were approved.

4. Announcements

· Chair stated she would send around an email with regards to determining a menu for our first catered luncheon.
· Chair stated that she met with President Hefner and Vice President Horvath with regards to the appointment of a GenEd Task Force to revise our general education program. She believes the Task Force membership will be made public sometime next week.

5. Discussion of changing name of CCC to General Education Curriculum

· Chair explained to the committee about how the name of the College Core Curriculum Committee became the GenEd Committee. While the title had changed, the curriculum still retained the designation of CCC. Several faculty pointed out this inconsistency and said that it was confusing. After speaking with Melinda Karnes and Dick Reddy, the Chair determined that it would be fine to make changes so that everything involved with CCC would henceforth become GenEd for the sake of consistency.

· Chair asked the committee whether it should become the GenEd Curriculum or the GenEd Program. The committee opted for the latter.

6. Change in course numbering from PHIL 262 to PHIL 303 (Gen Ed designation retained)
· PHIL 262 was approved for the Humanities category of Gen Ed before 2001. Chair discussed how PHIL 262 was approved by the Academic Affairs Committee to become PHIL 303 in 2004, but when the new course number was approved, the continued designation of the course as part of the Gen Ed Humanities category was inadvertently omitted. Thus, since 2004, PHIL 303 should have counted as a Gen Ed Humanities course, but it has not counted in that category. According to an e-mail from the Chair of Academic Affairs to the Chair of Philosophy, “if the ‘substance of the course isn’t changing, then it is assumed that changes to the course do not affect its CCC status.” The Chair provided to the Gen Ed Committee a copy of the most recent syllabus for PHIL 303. It appears to fulfill the current Learning Outcomes for the Humanities category, even though the syllabus is from 2006. A motion was made and seconded to approve PHIL 303 for the Humanities category, so that this designation can be included in the Master List of Gen Ed courses, Registrar’s preparation of the course listings, etc. The motion passed unanimously.
7. Feedback from University Senate regarding proposal for Oral Communication

· Chair remarked that Item #4 on the Oral Communication proposal to the Senate might prove problematic. This item allows students to “double dip” a GenEd course which could also be designated as Oral Communication in addition to the category it already serves. However, transfer students might be able to claim a transfer credit for the regular GenEd category, but this means they will be given credit for Oral Communication even though they may not have had an Oral Communication component in the course they took at the previous institution. This proposal will not therefore be included in the set of action items for the Senate to vote upon on October 3.
· Committee also discussed whether we want to present this proposal as one proposal or to break it down into several items. Risks associated with both courses of action were discussed. A motion was made to keep the format of the proposal as separate action items. This motion was seconded. The motion passed with a vote of 6-1.
· Regarding the faculty form for Oral Communication course approval, the issue was discussed about taking out the requirement that faculty explain how their course addresses the vision of GenEd. Since this vision is going to change as GenEd evolves, the committee decided it was appropriate to leave this section out of the form.
· Proffitt noted that there was an error in the draft Oral Communication course approval form. The two Learning Outcomes we are proposing for the Oral Communication experiences are: 1) Develop proficiency in oral discourse; and 2) Evaluate an oral presentation according to established criteria. The draft prepared by the Chair had “Research a topic, develop an argument, and organize supporting details” instead of the second-listed criterion above. The group had earlier decided that “Research a topic . . .” would be associated with the Written Communication part of the Basic Communication category.
· A motion was made to approve the revised Oral Communication course approval form, pending the correction indicated by Proffitt. The motion was seconded, and then passed unanimously.

8. Other items left for discussion for next meeting.

9. Adjourn

· Meeting adjourned at 12:50pm

