[image: image1.jpg]

CALIFORNIA STATE UNIVERSITY, LONG BEACH

CURRICULUM AND EDUCATIONAL POLICIES COUNCIL

Meeting: 2009-2010: 13
Wednesday, April 28, 2010, 2-4 p.m.

Members Present: Brazier, Christopher (CNSM), Chavez, Christopher (ASI), Curtis, Ken (Ex-Officio), Enders, Tom (Ex-Officio), Essington, Amy (Lecturer), Houck, Jean (CED), Iğmen, Ali (CLA), Khoo, I-Hung (COE), Kukalis, Sal (CBA), Lindsay, Cecile (Ex-Officio), Liu, Ying (CBA), Martinez, Corinne (CED), Martinez, Larry (CLA), Merryfield, Kent (CNSM), Schrank, Sarah (CLA), Sciortino, Antonella (COE), Stanley, Sue (Ex-Officio), Travis, Tiffini (Library), Wang, John (CHHS)

Members Absent, Excused: Chen, Katie (CLA)
Members Absent, Unexcused: Hostetler, Michael (Ex-Officio), Johnston, Michael (CAPS), Marquez, Paxcely (ASI), Martin, Ed (CHHS), Riedel, Kyle (COTA), Sittler-Schrock, Rebecca (COTA),
Members Furloughed: None
Guests: Freesemann, Keith (GEGC, Chair), Fung, Henry (College of Natural Sciences and Mathematics, Associate Dean), Livingston, Brian (Biological Sciences, Chair), Mahoney, Lynn (Academic Affairs, Associate Vice President for Undergraduate Studies and Academic Advising)
Chair Brazier convened the meeting at 2:05 pm

1. Approval of the agenda m/s/p
2. Approval of the minutes of the last meeting m/s/p
3. Announcements and requests for information
a. Graduate policy has been sent to Senate
4. Revisions to the GE policy
a. Introduction to the revisions: Keith Freesemann
i. Background. In August 2009, GEGC chair was invited to attend Senate executive meeting. Decision to suspend GEGC’s program assessment plan because of budgetary and faculty workload concerns. GEGC asked to review policies. GEGC conducted consultation across campus and with chancellor’s office. February 2010, the GEGC voted to accept proposed changes presented today.
ii. Rational for changes include student access, facilitation of timely graduation, efficiency and effectiveness of instructional delivery. Also, aligning CSULB policy to new Chancellor’s Executive Order 1033. New policy based on learning outcomes rather than course units. Category C3 reviewed to address concerns over fragmentation in certain departments. Academic Appeals committee data shows many requests for exceptions in category C and natural sciences. LEAP capstones added. Units related to department double counting revised.
iii. Addition of LEAP Capstone
1. 8.2.4. Addition of a LEAP capstone. Liberal Education America’s Promise (LEAP) from AAC&U outcomes adopted by CSULB and CSU system. Capstone designed based on those outcomes. Connects major to GE. Four subsections outline the capstone.

2. Section 4.3. Change in double counting. Ten units could double count. Reduction of 38 to 35 units. Minimum of 35 units in GE outside of student’s department.

3. Section 4.9. Addition of exception of LEAP capstone to breadth requirement.

4. Questions.

a. Question-Can a capstone experience in a department become a LEAP capstone class? Answer-Yes.

b. Question-Consideration of a change of the name LEAP, which does not have meaning on the campus. Answer-LEAP is an integrated capstone, maybe something along those lines.
c. Question-Unit change from 38 to 35 allows for LEAP capstone. Answer-If the LEAP capstone is not approved, there would be no need for the unit adjustment.

d. Question-9 unit upper-division GE requirement becoming more involved and really require more than 9 units. Answer-Advanced skills and service learning are new to GE and will have an increasingly number of classes. Departments may adjust their current interdisciplinary classes to the integrative capstone. Departments with higher than average time to graduation rates may consider adjusting courses to help students graduate in a timely manner.
iv. Category C, Humanities and the Arts

1. Changes proposed based on 1033, including title to Arts and the Humanities and 7.8.1 Definitions of Arts
2. Classes in C.3. Revision of GE policy created a decrease of students taking classes in C.3. Some department experiences fragmentation. CLA chairs, dean, and associate dean consulted. Academic Appeals Committee saw requests for exceptions because the humanities were in the incorrect “bucket”. Chair Brazier consulted with Mark Wiley, who consulted with Dean, and both support the changes. Change would also reduce workload in Academic Appeals Committee.

3. Collapse of literature, philosophy, and foreign language into one grouping. Languages other than English are considered as one discipline for the category.

4. Questions

a. Question- Additional language classes could receive credit as a GE elective. Answer- yes.
b. Question- what is a discipline? Students frequently need interpretation? Answer-Follows the pattern of D. Enrollment services has to translate disciplines for students. Suggestion-What about advising through the department? Answer-Works when they are part of a department, but most students do not see an advisor each year.
c. Question- will any double count for C and D? Answer- C3 will disappear, but the course may be reclassified.

d. Question- CSULB on edge- cutting edge or falling over edge? Answer- cutting edge, especially with LEAP capstone.

5. Sciences

a. Discussion in GEGC began in September. Members were concerns about changes and discussed several times.
b. Change B. Current policy requires 9 units, 6 from two labs. Change would require one lab from either biological or physical sciences, but not both. Would be compatible with minimum units required in EO 1033. Impacts College of Natural Sciences and Mathematics. Dean Kingsford and Associate Dean Henry Fung spoke with GEGC with a prepared response. GEGE vote was majority approval, with some dissenting votes.
c. Similar large campuses have gone to a lab in only one area.

d. Brian Livingston, Chair of Biological Sciences and Associate Dean Henry Fung
i. Unanimously the chairs of departments in Biological Sciences and the chair of the curriculum committee believe logic of change is flawed and against philosophies of teaching science.

ii. CSU system requires 12 units, CSULB requires 9. Fewer overall units agreed to because of the two lab required.
iii. Each GE course has a stand-alone lab to meet the needs of students who need just the lab course. The sections are underutilized. They are either not needed or poor advising is not sending students to the labs.

iv. Single unit lab will not affect time to graduation.

v. Labs are the best way to teach science. Reduction ignores objectives of general education program.

vi. Sacrifice quality of education for expediency?

vii. The change came from outside of the sciences. Should those outside of the sciences make decisions about the sciences?

viii. Both GEGC representatives from the Natural Sciences voted against it.

e. Discussion

i. Point of clarification- Most transfer students come certified in one area, not all of GE. That means some transfer students will graduate with a CSULB degree with only one lab. Many times students are advised to return to community college and become certified in area B. Response- standards of CSULB should remain high.
ii. Other areas, like the varied GWAR requirements of different campuses, creates a situation of accepting requirements from other institutions.
iii. Not a faculty or administrative issues. There are multiple ways to meet needs of majors and non-majors in high impact needs beyond the lecture/lab combination. It is about the pedagogy not the format.

iv. Faculty of college of natural science support labs. Labs are the best experience to learn science.

v. Students generally take 10 or 11 units in science rather than 9. Column titles were mean to be guides rather than requirements.

vi. One unit reduction does not save money, but it ties up FTS. We are at a crisis of access, fewer students in one units labs would mean more students on the campus. This creates an access issue.
vii. In Criminal Justice, labs skills are an important skill for future employment.

viii. These are general education changes, not departmental changes.

ix. Other CSUs, such as Fullerton and San Diego State, have one lab. Not questioning discipline or method of delivery. The GE is creating flexibility for students for are not majoring in advanced science. They will receive one hands on experience.

x. GE is about understanding and thinking critically. Experiencing the process happens in a laboratory experience. We should education CSULB students they best we can rather than focusing on expediency. Focus on quality rather than expediency.

xi. Biological and physical labs are different levels of knowledge, methodology. Comparison is required understand each. Students need to know the basics of how the world works and labs provided those experiences.
xii. Are there other views from Natural Sciences that can be presented to CEP Council? All of the chairs signed the letter. It is a question of pedagogy rather than access.

xiii. Lab is not the problem, but an additional supplement of interaction.

xiv. Non-majors learn best when connected to civic engagement.

xv. Is this an academic freedom issue? What is the issue of non-specialists making decisions about science? GE belongs to everyone. Not all CSULB graduates have to take both labs, so it is unequal.
xvi. Would current structure of GE not allow for new ways of offering classes beyond the current lab structure?

xvii. GE program has moved to student learning outcomes. Other institutions with reduced labs are offering more creative options. Labs are not directly associated with lecture and are exposed to scientific methodologies.
xviii. Would the science faculty be open to high impact pedagogy class that was not a lab? Current language does not forbid it.

xix. Lecture and lab means an increase of time to deliver the teaching. Removal of a lab or experience reduced time.
xx. Is this the only requirement that goes beyond EO 1033? This is the only category with more units, but the overall units are more, such as human diversity and global are also above.

xxi. GEGC discussed this issue from September to February. Considered the issues carefully through many discussions.

xxii. GE changing on campus. Recertification processes changing. GE courses should be about student learning outcomes.

xxiii. GE is never purely academic or pedagogical.

xxiv. Transition from units to benchmarks of knowing what students know. Informing faculty about that can help and how it adjusts workload.

xxv. Difficulties of program assessment across the campus, we are still working on them.

v. The General Education policy is before the council. Next time decisions on suggested changes.

vi. Next meeting first 15 minutes will be first meeting for 2010-2011.

5. Adjournment 3:55p.
These minutes have not been approved.

Respectfully submitted by Amy Essington
PAGE
2

