GENERAL EDUCATION COMMITTEE
Minutes of the April 20, 2009 Meeting
Members Present: Abdul Khaliq, Richard Mpoyi, Mirza Murtaza, Sheila Otto, Saleh Sbenaty, Jo Williams
Members Absent: Helen Binkley (exc), Russell Church (exc), Louis Haas, Edward Kimbrell (exc), Georganne Ross, Charles Avent, Rebecca Cathey
Ex Officio and Guests: Bill Badley, Roy Moore, Fay Parham, Yvonne Elliott
Chairperson Saleh Sbenaty called the meeting to order at 2:30 p.m.
Welcome

Saleh Sbenaty welcomed members to the last meeting for the (academic) year.
Bill Badley thanked the committee for all of their work this past year to get the Chemistry and Physics courses approved by the TBR. That is one of the more significant things we’ve done recently.

Saleh Sbenaty mentioned another major achievement of the Committee and the departments involved was the pre-pilot assessments and review of a template for next year’s assessment

Approval of Minutes, Meeting on March 2, 2009
Motion carried and approved.

Policies and Procedures Subcommittee Report, Ms. Jo Williams
The Policies and Procedures Subcommittee met on Friday, April 17.
Study Abroad Proposals, Summer 2010 – The subcommittee recommends the approval of the following courses: DANCE 1000 by Nancy Ammerman (MTSU), BIOL 1030 by Ryan Otter (MTSU), and PS 1010 by Karen Peterson (MTSU). The subcommittee did not recommend ECON 2010 by Deborah Cleveland (Motlow) because it was incomplete and did not provide enough information for evaluation.
Motion to accept the three courses carried and approved.

Ways to promote the Gen Ed Study Abroad program in Cherbourg, France – The subcommittee brainstormed ways to promote the program and proposed using the General Education Study Abroad website by including these: approved courses, professor and student photos, comments, and stories from previous years; information or link to financial aid and application form; a link with MTAbroad website; communication with college advisors and faculty; inexpensive printed materials or posters to include highlights, basic information, and financial aid information; and advertisements for the approved courses by taking along former participants and professors into Gen Ed classes. Saleh Sbenaty suggested student workers could help with distributing information across campus. Roy Moore stressed the importance of interaction with someone that has gone there.
Resolution on a Statement for Gen Ed courses about Global Awareness – The Subcommittee discussed ways to make the “global awareness” component in MTSU’s Gen Ed courses more visible by recommending a draft Resolution. Committee made minor adjustments to the Resolution. Motion to accept the Resolution as modified carried and approved.

Whereas the University Mission includes: preparing students “to participate as citizens in the global community.”

Whereas MTSU General Education Vision includes: exploration of “cultural diversity, values, ethics, global issues, and the individual’s responsibility as a citizen of the community and the world.”

Whereas MTSU General Education Mission includes: the creation in students “an awareness of the diverse nature of the world while encouraging them to become active lifelong learners and participants in society.”

It is resolved that the General Education Committee will recommend ways to make the “global awareness” emphasis of the General Education courses more visible in the syllabi and in the classroom at MTSU, where applicable.

Second Request for Proposals, General Education Study Abroad Courses, Summer 2010
We have approved three courses and usually have four courses. Bill Badley will send another call for proposals before the end of the semester. We have one course in Humanities and Fine Arts, one in the Sciences, and one in Behavioral Sciences, so if we continue with the standards that we have used in the past, those categories will not be used in the call. The ECON course will not be approved regardless since one course has been recommended for Behavioral Sciences. We will make that clear. The email that goes out will include the categories that we have openings for. Even though French is not in the Gen Ed core, we usually offer it, but there were not enough students this summer.
In Closing

Bill Badley thanked Saleh Sbenaty for an incredible job as Chairperson of the Gen Ed Committee. He has done a wonderful job and has a tremendous schedule to follow with teaching and research also. He has been an extraordinary chair of Gen Ed in a time of two important developments, assessment and, at the same time, the science courses. We owe him a great deal.

Saleh Sbenaty said it has been a pleasure working with this Committee. It has been more rewarding than any committee that he has worked with. It has been really good to work with everyone on the Committee, and Bill Badley, in particular.

Adjournment

The meeting was adjourned at 3:40 p.m.
