

MINUTES OF THE GENERAL EDUCATION COMMITTEE
CALIFORNIA STATE UNIVERSITY, FRESNO
5240 North Jackson Avenue, M/S UC 43
Fresno, California 93740-8023

Office of the Academic Senate
Ext. 8-2743 Fax: 278-5745

January 30, 2009

Members Present: A. Lawson (Chair), D. Christensen,
D. Henriques, S. Lewis, C. Torgerson,
A. Yamane.

Members Absent: None.

The meeting was called to order by Chair Lawson at 11:05 a.m. in University Center, room #203.

1. Minutes. MSC to approve the Minutes of 12/05/08.
2. Agenda. MSC to approve the Agenda as amended:

Insert new #4 – Spring 09 call for syllabi review (area C2)
3. Communications and Announcements.
 - a. K. Miller resigned, S. Adisasmito-Smith and B. Berrett are on sabbatical.
 - b. Courses reviewed on 12/05 were given until Feb 13th to resubmit.
 - c. D. Nef emailed Fresno Pedigree document to committee. Members should give some feedback.
 - d. Learning Outcomes for the General Education (GE) group has formed and set a schedule to complete all outcomes by the end of the semester.
 - e. D. Nef mentioned the Value project which has posted national rubrics developed for LEAP outcomes – these may be used as part of GE Student Outcome Assessment Plan (SOAP).
 - f. D. Nef updated group on First Year Experience progress.
4. Spring '09 call for syllabi review (area C2).
 - a. We will send a syllabus template as well as evaluation template/program description along with the request for proposals in hopes that syllabi will require fewer revisions.

- b. Syllabi will be requested to be submitted by March 9th.
 - c. Student Learning Outcomes (SLO) language will be added to syllabus template including some instructions on writing proper SLOs.
 - d. We may be able to get a time slot in Chairs retreat to give instructions.
 - e. Syllabi will go to two people for review.
5. Area IC syllabi revisions (round 2).
- a. AAIS 129 – MSC to approve.
 - b. ARM 148 – MSC to approve.– Course goal is written as more of a description than a goal.
 - c. ENGL 102
 - With only one third of the course assignments listed on the syllabus, it is difficult to determine if the course is integrative.
 - Number of units is still not there.
 - No assignment and examination schedule.
 - No learning outcomes.
 - No relation of points to letter grade.
 - No statement on copyright.
 - Please see syllabus template.
 - d. ENGL 114
 - With only one third of the course assignments listed on the syllabus, it is difficult to determine if the course is integrative.
 - Number of units is still not there.
 - No prerequisite.
 - No goals or learning outcomes.
 - No statement on copyright.
 - e. HUM 118 – MSC to approve.
 - Full text of corrected syllabi should be sent to D. Nef's office.
 - f. MUSIC 187 – MSC to conditionally approve.

We request the following corrections:

- Learning outcomes must be written as measureable learning outcomes.
- Insert a statement that feedback from initial paper will be incorporated into future papers.

The courses will be given until Feb 27th to resubmit or the committee will recommend to the Provost that the courses be removed from GE.

MSC to adjourn at 12:30 p.m.

The next scheduled meeting of the General Education Committee will be Friday, February 13th, 2009 at **12:00 p.m.** in the University Center #203.

Agenda.

1. Approval of the Minutes of 1/30/2009.
2. Approval of the Agenda.
3. Communication and Announcements.
4. Area IC syllabi revisions (round 2).
 - a. HUM 110
 - b. ENGL 101
 - c. ENGL 112
 - d. ART 102
 - e. Dance 171
 - f. Drama 163
 - g. PHIL 120/AETH 100
 - h. PHIL 151