GENERAL EDUCATION MINUTES

May 13, 2010 – CORE Level 4 – Conference Room 420

Members present: Cindy McGrath, Gil Rodriguez, Richard Livingston, Scott Cabral, Alex Sterling, Janice Townsend, Liana Padilla-Wilson, Shiela Rodolfo, Karl Debro.

1. Public Comment and announcements: None for today.

2. The agenda was approved with removal of BIOSC 007 from #7 GE course review.

3. The minutes from 4/22/10 were approved with addition to item #4 – “Scott believes that faculty who do less committee work should be heavily recruited”. And a correction to meeting room – 423.
4. GE 2010-2011 Membership and Chair:

· Cindy has contacted all the faculty recommendations she received and has one person who will be chair if no one else steps up.

· One person was interested but the meeting day is a conflict. This person would like to be on committee in the future and then might consider being Chair after that.

· The group approved to have the first GE meeting for Fall on August 26th. The meeting schedule for Fall is as follows:

· August 26

· September 9 & 23

· October 14 & 28

· November 11

· December 9

5. Cindy did not get to report at the last Academic Senate meeting regarding the Ethnic Study/Ethical Inquiry box recommendation. Michael Norris has put her back on for the next one. This is to inform them, it is not a voting item. After reporting at AS the recommendation can be brought to the Curriculum Committee for a vote.
6. Cindy reported that the assessment reports are coming in. Once the final exams are over she feels many more will come in as they may be tied to finals. She has been emailing reminders and will do so again.

The first GE Seminar will be in September. A planning group of Alex, Scott, Karl and Liana will meet to plan for the seminar and will bring a plan to the August committee meeting for discussion. GESLO #5-Diversity- is the topic.
7. GE Course Outline Review:
· ENGL-0128 – Passed with correction to CSLO # 3-add #5 to the GESLO’s. Margaret will make correction.

· ENGL-0133- Passed.

· SOCSC-045-Passed.

8. GE reading group: Karl will put together a list of suggested readings for the committee on the topic of GESLO #5- diversity. These could be integrated into the Fall Seminars.
Some books suggested today were:

· “White Privilege”

· “Why are all the black kids sitting in the back of the Cafeteria?”

· “I’m chocolate, you’re vanilla”

· “Nurture Shock”

· “Race in the Schoolyard”

· Article – “Race without Color”
The committee was invited to share other suggested readings and Karl will compile a list and email it out. These readings will be discussed in Fall.
Discussion included:

· Ideas to engage diverse groups of students in all disciplines.

· Alex would like some help on the diversity topic. He would like to tie into the Ann Johns training and use it for the writing assignment flex activity he is planning for fall.
· Thought provoking ideas and better research on this topic is the goal.
· Tackle diversity in the sciences – perspective is different.
9. The “Education and job training: “Narrow Skills Training Won’t Prepare Students for Jobs in Global Economy, Liberal Arts Group Says” was thought provoking. There is a mixed message from employers who don’t want a liberal background; yet this education is necessary in order to move up. In a global economy integrating multicultural skills would be important. Career technical education educators wanted the same graduation requirements as Liberal Arts and Science educators.

The “AACU Core Commitments: Educating Students for Personal and Social Responsibility” learning outcomes are very similar to what LMC offers. The AVID program is an example of “civic knowledge and engagement” bullet under third star. Our associate degree program will cover these items even though they are geared for the four year college. Do we need more?

The UC Davis model rubric would be a useful tool for some disciplines, while others may not feel it is an accurate method for grading. This might be a good model to weave course outline content into. Who would be our audience using the rubric?
Cindy thanked the committee for the work done this semester. The meeting adjourned at 3:10 p.m.
