General Education Committee

Minutes of the meeting on February 25, 2011

Library 475
1:00-2:00 pm

Welcome and Introductions
Vice chair Justin Gardner called the meeting to order. The following voting members were in attendance: Chris Herlihy, Virginia Dansby, Kari Neely, Dwight Brooks, Justin Gardner, Sandra Poirier, Scott Handy, Kevin Zhao, Ellen Slicker, Craig Carter, Dennis Oneal, Julie Myatt, Helen Binkley. Ex-officio members in attendance were Sheila Otto and Jan Leone (representing Mark Byrnes). The committee members introduced themselves at the request of the chair.

Approval of Minutes: Meeting on October 1, 2010

The minutes of the last General Education committee meeting, held on October 1, 2010, were approved as submitted by unanimous vote.

Policies and Procedures Subcommittee Report

The Policies and Procedures Subcommittee met on October 25, 2010, and voted to approve the following recommendations:

1) To support the recommendations in the 2009-2010 Gen Ed Assessment Reports regarding class size in speech and writing classes. Class size should follow the current guidelines of the professional organizations of each of these disciplines—maximum of 25 students in COMM 2200 and 20 students in English Composition classes.
2) To change the General Education course proposal deadline from mid-September to March 1.

The Gen Ed Committee voted unanimously to accept these recommendations from the subcommittee.

The General Education Core at MTSU: Background

Sheila Otto provided committee members with a copy of MTSU’s approved Gen Ed courses. Most of these courses have been in the Gen Ed core since the fall of 2004 when the TBR began implementation of system wide General Education requirements. A few courses have been added to the list of approved Gen Ed courses since 2004. Unlike courses proposed through the University Curriculum Committee, which can be approved at the campus level, new Gen Ed courses must be approved by both the MTSU Gen Ed Committee and the TBR. Sheila handed out a sample course proposal form and discussed the requirements for Gen Ed course proposals. Any new course must fulfill the learning outcomes of the proposed Gen Ed category: Communication, History, Humanities/Fine Arts, Mathematics, Natural Sciences, or Social/Behavioral Sciences.
New Course Approval Guidelines

Justin Gardner discussed the approval guidelines for General Education courses, including both TBR and SACS guidelines (see attached). It was noted that is important for the Committee to carefully review and discuss any new course proposal before recommending it for addition to the General Education core.
General Education Study Abroad: Update
Helen Binkley discussed the former Gen Ed Study Abroad program, a joint venture between MTSU and Motlow Community College. This Gen Ed Abroad program, which was held in Cherbourg, France, has not been offered for the past two summers because Motlow is no longer partnering with MTSU, and the number of MTSU students participating has not been large enough to support the program. If the program is restored in the future, it was suggested that the courses be advertised at CUSTOMS sessions and that the University College advisors be involved in communicating information about the program to incoming students. The committee recommended meeting with the new Vice Provost for International Education after he takes office on April 1 to determine the administration’s support for Gen Ed Abroad.

Other Business

Sheila Otto suggested that the Committee initiate a periodic review of General Education courses. Most of the courses in MTSU’s Gen Ed program were approved and implemented in fall 2004.
The TBR requires every institution “to assess four competencies of vital interest to students, educators, employers and other stakeholders—mathematics, oral communication, writing, and critical thinking. The proposal also calls for institutions to engage in either reflective practice or direct assessment of learning in the areas of Humanities and Fine Arts, Social and Behavioral Sciences, History, and Natural Sciences. Each institution is to reflect upon its assessment results and implement strategies for improving general education based upon these results.” SACS also requires ongoing assessment of General Education programs.
In addition, the MTSU General Education Committee’s Charge contains the following statement:

“Working with the Director of General Education, the Committee shall review the University's General Education mission statement and its goals; all General Education courses, syllabi, learning outcomes, and data related to the achievement of the outcomes; the faculty evaluation process for faculty assigned to teach General Education courses; and the relationships among all of these program components. This review process will allow the Committee and the Director of General Education to provide University-wide leadership for the ongoing evaluation and improvement of the General Education Program.”
Sheila noted that departments are already engaged in a number of required assessment activities, so any new review process should be carefully planned.
Several suggestions were made by members of the Committee:

--Review the original Gen Ed course proposals and a sample of current course syllabi
--Evaluate data already being collected by Institutional Research

--Use information already available in Program and Accreditation Reviews, if it is applicable
--Ask departments housing Gen Ed courses to provide information about how they are currently meeting the learning outcomes in their original course proposals
--Gather information about how other universities are implementing periodic reviews of Gen Ed

Sheila offered to collect information and report to the committee at the April 1 meeting.

Adjournment

There was no further business, and the meeting was adjourned at 2:00 p.m.
Next Meeting: April 1, 2011, 1:00-3:00 pm, Library 475

General Education Courses at MTSU:
Approval Guidelines

General Education and TBR Guidelines
The courses submitted to the TBR for possible inclusion in the General Education core should be broad in scope and not narrowly focused. It is also necessary to maintain a limited number of General Education courses.
The purpose of the Tennessee Board of Regents’ general education core is to ensure that college students have the broad knowledge and skills to become life-long learners in a global community that will continue to change. Because courses in general education should emphasize breadth, they should not be reduced in design to the skills, techniques, or procedures associated with a specific occupation or profession. As a fundamental element of the baccalaureate degree, essential for full completion of all majors and minors, the general education core is included in lower division courses, but universities may add general education courses at the upper division as well.
General education provides critical thinking skills for analysis to continue to seek truths, to discover answers to questions, and to solve problems. Specifically, educated people practice and are literate in the various methods of communication. They recognize their place in the history, culture, and diverse heritages of Tennessee, the United States, and the world. They appreciate the web of commonality of all humans in a multicultural world and are prepared for the responsibilities of an engaged citizenship. They recognize the ethical demands of our common lives. They demonstrate the skills and knowledge of the social and behavioral sciences to analyze their contemporary world. They are familiar with the history and aesthetics of the fine arts. They understand and practice the scientific and mathematical view of the world.
Finally, Tennessee’s general education core provides for its citizens the means to make a better living. It also, perhaps above all, enables its citizens to make a better life.
General Education and SACS Guidelines
General education course work is designed to provide a foundation and a context in which upper division learning and work in the major take place. It is the general education component that gives the college degree integrity and distinguishes it from a credential.
SACS Principles of Accreditation Core Requirement 2.7.3

In each undergraduate degree program, the institution requires the successful completion of a general education component at the collegiate level that (1) is a substantial component of each undergraduate degree, (2) ensures breadth of knowledge, and (3) is based on a coherent rationale. . . . The courses do not narrowly focus on those skills, techniques, and procedures specific to a particular occupation or profession.
Consequently, general education courses are not deliberately designed to meet pre-major requirements or to support solely the needs of a specific major or program. Institutions may wish to include such more narrowly focused courses in a separate pre-major, liberal studies component.
