General Education Committee Meeting
March 27, 2007

Minutes

Called to Order: 10:48

Attendance: M. McGuire, N. Aumann, D. Miller, M. Prus, J. Hartsock, S. Brown, S. Davidenko, D. West, M. Canfield

Absent: L. Simmons, D. Harris, J. Hendrick

Announcements:

M. McGuire: Introduction of John Hartsock, the replacement of Barclay/Rivest

M. McGuire: Implementation Committee Proposal: The GE Committee voted down the freshmen and transfer credit as the same. This vote was accepted by EPC and now should go to the department chairs for review.

N. Aumann: On 12/1/06 some of us met with EPC and the GE Task Force and I found this meeting very helpful.

Category Review Organization:

M. McGuire: Subcommittee materials have been sent out and it is up to the subcommittees to get together and review the course/categories in question. The time frame is till the end of semester. Nancy’s office will keep a data base of the course in review and Linda will keep the electronic copies of everything.

N. Aumann: The de-listing in social sciences makes catalog purposes easier.

D. Miller: After our subcommittees goes over our materials what is the next step?

M. McGuire: Report back to the GE committee with your conclusions and/or problems. Then a report will be sent to Nancy after our review.

N. Aumann: Should we have an electronic archive with a three year recycling limit?

D. Miller: What if a problem arises when two the subcommittee members agree and the third does not during a review.

S. Brown: The subcommittee should bring the discrepancy back to the GE committee for review.

D. West: Problems with the writing component in Foreign Language have arisen.

New Business:

Discussion of proposals from Early Childhood Education:

Areas of concern on the proposals by Karen Zimmerman, Chair of Performing Arts.

1) Current GE courses have a lot of depth and hands on experience. With this new course these would be sacrificed.

2) Experts in the fields would no longer be teaching the GE courses.

3) Her department sees this as very ambitious and not sure it can be done, because it would not be taught as an interdisciplinary course.

4) The education program seems to be trending to specific educations, and down the road education majors may be able to take their entire GE course load in the Education Department.

5) Experiences: Currently students are required to listen to music then go to concerts and then draw their experiences from the concert. With this proposal the course content will be watered down.
6) The question we propose is why do the Arts get one course to cover the discipline while the sciences get two?

Overall:

Our thought is the proposed course would be a great second course in the Arts, not a GE course. The students could take and use their knowledge from their first course and expand upon it in this course.

EDU 303 from a developmental aspect: Cognitive Development does not exist as it does in the Arts.

N. Aumann: Breadth not depth in the college catalog is stated as far as learning outcomes. Our concern is that there are so many visual arts and our student can get the history or they can get the hands on aspect. How can we pull all these together to give our students the expertise?
M. Prus: Classes which have been approved can be grouped into three divisions

1) Theater, Art and Art History, Dance/Music

- Historically a leap forward when submitted, how we were going to meet the SUNY guidelines with a hands on understanding in the creative process

2) Art and Music appreciation classes, which also have fulfilled the SUNY
 guidelines.

3) INT 300, more breadth then depth and only for honor students to cover a
 number of art concepts.

All of them fulfill the learning outcomes. There is commonality; courses have been approved how they look at art for the sake of art. This new course does not do and it is a step back.

D. Miller: I believe this is a way to bring the other schools in the GE process rather than just Arts and Sciences. This also encourages people from other disciplines to participate in the GE program.

Discussion postponed till next week.

Next meeting 4/9/07

M???” Issues on Assessment: What is our time table from my office’s standpoint?

After discussion M. Prus and D. Miller were going to get back on the time table.

Meeting adjourned 11:47 am.

Minutes respectfully submitted by,

Seth Brown

