General Education Committee 
Minutes of the meeting on October 1, 2010 
Faculty Senate Chambers
1:30-3:30 PM
Welcome and Introductions

The meeting was called to order by Helen Binkley, General Education Committee chair. The following voting members were in attendance: Christopher Herlihy, Horace Johns, Virginia Dansby, Kari Neely, Dwight Brooks, Justin Gardner, Sandra Poirier, Rachel Kirk, Scott Handy, Kevin Zhao, Ellen Slicker, Craig Carter, Dennis Oneal. Ex-officio members in attendance were Sheila Otto, John Omachonu, Fay Parham, Jan Leone (representing Mark Byrnes), and Don Nelson. Guests in attendance were Allison Smith, Linda Seward, Tom Strawman, Laurie Witherow, and Teresa Thomas. The committee members and guests introduced themselves at the request of the chair.

History of General Education Assessment at MTSU 

Sheila Otto, Director of General Education, provided background information about the TBR-mandated General Education assessment process and noted that 2009-2010 is the first “official” year of reporting. However, MTSU has engaged in the assessment process for the past three years by designing assessment plans and collecting pilot data. The Gen Ed Assessment sub-committee has already met to review the 2009-2010 Assessment Reports and has provided suggestions for revision.

Committee Charge 

Vice Provost John Omachonu was introduced; he thanked the members for their willingness to serve on the committee and then read the committee members their charge.

Election of Officers 

The floor was opened for nominations for vice-chair and secretary. Justin Gardner was nominated for vice chair and approved by unanimous vote. Sandra Poirier was nominated for secretary and approved by unanimous vote.

Approval of Minutes: Meeting on March 25, 2010

The committee then had a motion and second to approve the minutes as they were submitted for the last General Education committee meeting, held on March 25, 2010. There was no discussion, and the minutes were approved by unanimous vote.

Assessment Subcommittee Recommendations: General Education Assessment Reports
Critical Thinking Assessment (CCTST report):
Fay Parham, Executive Director of Institutional Effectiveness, Planning, and Research, was asked to give information about the Critical Thinking Assessment. She stated that the assessment instrument used is the California Critical Thinking Skills Test (CCTST). This is the 4th year of using this instrument. Each year, MTSU students’ scores surpass the national norm, and department scores are available on the IEPR website. The Assessment Sub-committee had provided suggestions for improving the CCTST report, and the final report was approved by unanimous vote.


Mathematics Assessment (MATH 1710 report): 

Don Nelson, Mathematics Department chair, was then asked to discuss the MATH 1710 report. He gave a synopsis of the testing process and discussed the findings. Under Item # 7 (Have you implemented any plans to correct deficiencies based upon data obtained from the pilot assessment in 2008-09?) in the Math report, it was recommended that the following sentence be added: “Students who need assistance attaining the mathematics learning outcomes are referred to the campus Math Lab for individualized tutoring.”
The final report (with the proposed revision) was approved by unanimous vote.

Oral Communication Assessment (COMM 2200 report):
Linda Seward, Professor of Speech and Theatre, then presented the COMM 2200 report and stated that the department has increased the sample size to 10% of students enrolled in the course. She outlined the assessment process and findings. The department held a 2 hour workshop this fall for instructors of COMM 2200 to discuss the findings and to make recommendations for improving teaching and learning. She noted that increased class sizes are a hindrance to improving student learning in oral communication.

There was a question from the audience: How do our assessments of student learning in Gen Ed compare to peer institutions?

It was noted that there is a proposal to have peer panel discussions. The TBR staff are reviewing statewide trends and hope to have a report in the future.

Sheila Otto stated that the TBR does not compare the results from the various schools because each institution’s assessment plan is different, but that we should be sharing findings with our peers.

The committee approved the COMM 2200 report by unanimous vote.

Writing Assessment (ENGL 1020 report): 
Allison Smith, Professor of English, discussed the ENGL1020 assessment process and findings. The English department has made several changes in response to the assessment results, including disseminating the results of the assessment, emphasizing the ENGL 1020 course objectives for the Gen Ed faculty, requiring a library orientation for each section of ENGL 1020, and holding essay grade norming sessions for Gen Ed faculty.
The committee approved the report by unanimous vote.

Tom Strawman, English Department chair, told the committee that on the basis of preliminary reports, there is a department initiative for reviewing ENGL 1020 syllabi to make sure instructors are addressing the learning outcomes. The department has also sponsored several professional development activities in response to the findings.
Sheila Otto commended the departments that conduct the Gen Ed assessments for the wonderful job they are doing.
Class Size in General Education Classes 

It was noted that increases in class size make it difficult for students to achieve the Gen Ed learning outcomes, and it is imperative that students develop the appropriate skills.
The floor was opened for discussion and questions.

Question: What is it going to take to make a change in class size?

Suggestions:  
Have this group combine with Faculty Senate and others so that multiple groups are making the recommendation for changes. More voices may mean more momentum.

Link class size to retention rate: some studies support the change to smaller class sizes.

Get a legislator on board: idea has to get off campus to higher levels. Legislators need to know the consequences of their decisions.

Start with Provost and President, working with Faculty Senate, to design a proposal to control class sizes.

Question: What is our current drop out/retention rate?

Answer: Current retention rate is 82% of first time, full time freshmen.
Suggestion: Use assessment plan as a tool for making recommendations.

Leadership Council Sub-group on Admissions, Retention, and Graduation: Recommendations
Laurie Witherow, Director of the Academic Support Center, spoke about the recommendations from the Leadership Council Sub-group on Admissions, Retention, and Graduation, and gave members a copy of the document that was sent to the President in April. She specifically addressed the following recommendation:

Mid-term grade reporting should be reinstated for all general education classes, common freshman classes, and/or other classes that wish to report. Students receiving mid-term reports of grades below 2.0 would be subject to intrusive advising and follow up from their University College advisor or advisor from the academic college of their major. Consideration should be given to expanding mid-term grade reporting beyond the general education and/or freshmen curriculum for future years.

Comments/questions from committee members:

· Grades are already available on D2L.
· This mid-term grade reporting might cause students to drop when they could actually pass the course.
· How can we require students to see an advisor?

· Should we get parents involved?

· Pass/fail?  Or number/letter grading?
· What type of advising will students get?

· Instead of a mid-term grade, how about a flag for students that need advising?

· Some faculty would prefer that students see their instructor instead of the advising center.

· Should we increase student contacts with advisors?
· Faculty would like to see some flexibility in the types of grades/comments they would provide at mid-term.
Other Business

There is concern about varying levels of teaching quality. Do students have the same quality teaching in classes taught by adjuncts, full-time temps, tenure-track, and tenured faculty? Are there professional development activities for contingent faculty? Also, teaching is sometimes not most important for tenure-track faculty since they are involved in research and writing for the tenure process.

Adjournment 

There was no further business, and the meeting was adjourned.

