GENERAL EDUCATION COMMITTEE
Minutes of the October 7, 2009 Meeting
Members Present: Sheila Otto, Jo Williams, Helen Binkley, Julie Myatt, Sandra Poirier, Justin Gardner, Richard Mpoyi, Scott Handy, Deborah Newman, Rachel Kirk, Abdul Khaliq, Rajesh Aggarwal, Dennis Oneal
Members Absent: Larry Farmer (exc), Louis Haas (exc), Jeffrey Higginbotham (exc), Erika Maclin
Ex Officio and Guests: Bill Badley, George Riordan
Chairperson Sheila Otto called the meeting to order at 1:33 p.m.
Welcome and Introductions

Sheila Otto welcomed members to a new year on the General Education Committee. Members, Ex Officios, and guests introduced themselves.
Review of Committee Charge

Bill Badley distributed and reviewed with the Committee members the President’s Charge, the structure of the General Education program, and an overview of the General Education website. Courses approved this year will be implemented in Fall 2010. The Charge states the Committee’s responsibility is to look at the courses proposed, apply the TBR guidelines to these courses, and make recommendations.
This Committee functions as the Curriculum Committee for the Gen Ed core. The Gen Ed core is 34% of all baccalaureate degree programs. There are currently 57 courses in the Gen Ed core. The TBR says we need a limited number of courses in the Gen Ed curriculum. This Committee does make those vital decisions. We also review Assessments, and we helped to establish the Gen Ed Abroad. The General Education Committee Mission Statement and Goals relate to all Gen Ed courses, syllabi, learning outcomes, and data related to the achievement of the outcomes, as well as the faculty evaluation process for faculty assigned to teach general education courses in relation to all of these programs.
This Committee began in 1998. Bill Badley was the first director of General Education so far. In 2004, the TBR created the categories which we have listed on the General Education website and the learning outcomes for which each course must address itself. Those provide essential transferability of our courses across the system, and it is designed so that a modified distribution system of Gen Ed and Gen Ed programs occur across the country. This is a compromise we have established. Bill Badley welcomed and thanked the members for serving the Committee and stated the importance. In the past it has been labor intensive. There are times when this Committee will work very hard particularly when courses are proposed to the Gen Ed core. The Charge is the overall supervision and review of the Gen Ed program.
Election of Officer for AY 2009-10
Jo Williams, Secretary, was elected in the Spring to serve this year also.

Election of Vice Chairperson – Helen Binkley, Health and Human Performance
The Vice Chairperson will work closely with the Chairperson, the Secretary, and the Director of General Education this year, and next year assumes the duties of Chairperson. This is a two-year commitment. Motion carried and approved.

Policy and Procedures Subcommittee Report – Summer 2010 General Education Study Abroad France
The Policies & Procedures Subcommittee met October 1, to select one more course for Gen Ed Study Abroad Summer 2010. Three courses have previously been approved and those are DANC 1000, BIOL 1030, and PS 1010. There were two proposals: ENGL 1010 and COMM 2200. The Subcommittee determined that the ENGL 1010 course proposal did not adequately internationalize the content, and it did not make use of the Cherbourg area. This course was not recommended. The Gen Ed Chair did contact the instructor to advise of a future proposal with recommendations. The second course, COMM 2200, was internationalized, and it made good use of the Cherbourg area. The Subcommittee voted to recommend that course to the full Committee contingent upon the instructor submitted missing portions of the proposal. Linda Seward did get the additional portions to the Committee, and we recommend it to the full committee for approval.
The Committee unanimously approved the following course for inclusion in the General Education Study Abroad Program in Cherbourg France, in Summer 2010: COMM 2200 taught by Dr. Linda Seward.

The Subcommittee discussed ways to increase the enrollment in Gen Ed Study Abroad. Some ideas discussed last year are already in progress or have been started. A brochure is going to be printed, the History and English departments will make announcements in their classes, and former Gen Ed Study Abroad students are to go to these classes to recruit. The floor was opened to suggestions to publicize these courses. We are partnering with Motlow and were hoping to expand it to community colleges in Nashville, but we have not done so yet. We have a Memorandum of Understanding (contract) with Motlow. Bill Badley did not know if we could expand that on our own or if we could get their permission. We could still do that for next Summer. Discussion was also regarding expanding nationally so that we could have a greater number of students. The cost of the program last year was $2,400 plus tuition, travel, and additional expenses. There are scholarships. Scholarship applications are due in January. MT Abroad office is available for more information. If we do not have enough students, this program will not continue. Sheila Otto will ask some of the larger sections to allow Rhonda Waller and students from previous Study Abroad Summer programs to speak just a few minutes, and also asking instructors to announce the program. Sheila Otto will email instructors to volunteer some large sections and send someone to those classes. The Study Abroad Fair is in November, and that’s the big push for brochures. There will be an article in The Record and Sidelines in late-October/early-November, but hopefully we will get some interest going.
Justin Gardner will create a General Education Study Abroad facebook page.

History of General Education Assessment at MTSU

The TBR Strategic Plan says that Gen Ed would be assessed using the learning outcomes by 2010. By 2004, we had these learning outcomes established and those were established by disciplinary groups (Communication, History, Natural Sciences, Social/Behavioral Sciences, Mathematics, Humanities and/or Fine Arts), and Bill Badley was on that committee and the principal author for the Mission Statement for Gen Ed at the TBR. Those learning outcomes set up kinds of specific observable behaviors. Dr. Kay Clark of TBR selected a group from the TBR Lower Division Advisory Committee on General Education, and Bill Badley was on that committee as well, to look at assessment by systems across the country. They focused on SUNY which had a great deal of information on assessment updates and periodicals to read of the advantages and disadvantages. There were several workshops that focused on four primary skills which should be fundamental to Gen Ed: 1) Critical Thinking (CCTST), 2) Writing (UNIV 1020), 3) Math, Computation, Numeracy (Math 1710 College Algebra), and 4) Speaking (COMM2200). The CCTST is a test that every graduating senior must take which assesses general education qualities but also assumes two other years of high education, although this same assessment is given at several of the community colleges. It is a nationally-norm assessment instrument. Prior to that MTSU used the Academic Profile. They were uncooperative. With CCTST, we do have that nationally-norm, and it does require general reasoning ability in some of its questions. The General Education Committee selected the CCTST after looking at several possibilities. We had workshops designed how to go about designing rubrics to assess this, and all the campuses were asked to write a plan. On this campus we are about a year ahead of the curve. Kaylene Gebert provided resources for English and COMM2200. COMM2200 had cameras to videotape the speeches and to review their outlines for consistency for use of evidence. We have a pre-pilot, and this year is the pilot. The data is gathered in the Spring and analyzed in the Summer. This is the pilot, and we are in the Pilot Year 2009. Those templates are prescribed, and we have some latitude of changes possibly for the Pilot Assessment - if we could change it, how would we do so.
The Pilot Reports are due at the TBR on October 15. We have really been under a deadline, because Assessment Reports came in by October 1. The Assessment Committee met October 6 to review those reports and make some recommendation, and there were minor revisions before sent to the full committee.

Assessment Subcommittee Report - General Education Pilot Assessment Reports
Helen Binkley gave the Assessment Subcommittee’s Report.
Writing Assessment (ENGL 1020 report)
Subcommittee agreed that the report was ready to be submitted and brought forward to full committee for discussion and vote. Motion carried and approved.
Mathematics Assessment (MATH 1710 report)

Bill Badley noted that Don Nelson should be complimented by the Committee. He picked up the (Mathematics) Chairmanship in July, and this data had not been collected or analyzed. He did this in a very short amount of time. Don Nelson has done a wonderful job in a very short amount of time. He deserves our thanks.
Motion to approve the MATH 1710 report as submitted. Motion carried and approved.

Oral Communication Assessment (COMM 2200 report)

Motion to approve the COMM 2200 report as submitted. Motion carried and approved.

Critical Thinking Assessment (CCTST report)

Motion to approve the CCTST report as submitted. Motion carried and approved.
Feedback on TBR Assessment of General Education Process

The departments involved in the assessment welcome feedback and comments and are open for recommendations.
Richard Mpoyi questioned comparable scores, since MTSU is above the national average.

Rachel Kirk mentioned using Blue Information Data Warehouse (BlueInfo) as an assessment tool or assessment assistance.

The Committee recommended that MTSU provide feedback to the TBR regarding the general education assessment process. Meaningful assessment is both time consuming and expensive; thus, after collecting three years of baseline data, the TBR should consider a three-year assessment cycle instead of requiring annual assessments of general education.
Motion carried and approved to recommend to TBR to continue annual assessments for the next three years to establish a baseline; thereafter, assess every three years.

Other Business

Bill Badley distributed copies of a memo regarding the History requirement.

In the proposed university restructuring, General Education changes from reporting to the Vice Provost to the Dean of the University College.

Adjournment

The meeting was adjourned at 3:15 p.m.
