Ramapo Gen Ed

General Education at Ramapo College, 2006-2009

A history and review, as background to frame Fall 2009 Gen Ed discussions,

prepared by Emma C. Rainforth, Acting VPCA, September 2009.

· For a quick review of the development of the current Gen Ed, refer to sections 1.1, 2.1, 3, and 4.

· For the initial working group discussions on 10/7, you will need the Category Descriptions and LGOs (sections 1.2, 2.7).

Contents

1. The current Gen Ed curriculum
1.1. Background
1.2. Category descriptions
1.3. Requirements for Transfers
1.4. Current courses
2. Ramapo’s Learning Goals and Outcomes

2.1. Introduction
2.2. International Education (IE Advisory Committee, Spring 2007)

2.3. Experiential Learning (EL Task Force, Spring 2007)

2.4. Intercultural Understanding (IU Task Force, Spring 2007)

2.5. Interdisciplinary Education (IE Task Force, Spring 2007)

2.6. General Education (ARC, Spring 2007)

2.7. All-College Learning Goals and Outcomes (LGO Task Force, Fall 2007)

3. General Education Pilot Assessment (Fall 2007 – Spring 2008)

4. Ad Hoc Working Group for General Education

4.1. Introduction
4.2. Assessment Plan
4.3. Proposed Institutional Structure – ‘GECCo’
Appendices

1. CLA III Final Recommendations for General Education

2.
Task Force Reports

a. International Education Advisory Committee
b. Experiential Learning Task Force
c. Intercultural Understanding Task Force
d. Interdisciplinary Education Task Force
e. ARC Gen Ed report
f. LEAP goals
3. Gen Ed Pilot Assessment – complete report
4. Ad Hoc Working Group for General Education – complete report
10/05/09

Rev. 10/16/09

1. The current (2009-10) Gen Ed curriculum

1.1
Background:

The current Gen Ed curriculum was designed for the Curriculum Enhancement Plan, the college-wide curricular revision which took effect in Fall 2006. The Gen Ed program was implemented as originally proposed by the CEP faculty planners (see Appendix 1), with one exception; instead of two Topics courses, there is only one required (Topics in Science (to be taken by all but TAS majors) was dropped because TAS did not have either the faculty resources or the lab/classroom space to mount the program).

1.2 Category Descriptions

Source: 2009-10 College Catalog, http://www.ramapo.edu/catalog_09_10/general-education.html
	INTD 101 First-Year Seminar (FYS) (Also AIID 101 and CNTP 101)

Designed especially for first-year students, First-Year Seminar (FYS) provides a comprehensive introduction to college-level learning. FYS courses are developed around an academic theme or topic based on the expertise of each course instructor, providing students with the opportunity to select a seminar that best suits their interests. FYS encourages new students to participate in a community of learners, to strengthen their critical thinking skills, and to communicate effectively both orally and in writing.

	ENGL 180 College English

The objective of this course is to strengthen students' critical reading and writing. The course will include writing a research paper and developing information literacy. Students will participate in revising, peer critiquing, and faculty-student conferences.

	SOSC 101 Social Issues

The objective of this course is to provide a forum for the historical, academic and personal exploration of race, class, ethnicity and gender and the ways these categories can benefit or oppress college students and American Society. It will cultivate in-depth conceptual approaches to these key areas.

	or
	BADM 115 Perspectives of Business and Society

The objective of this course is to explore modern American business. The course will examine the evolution of our economic system from historical, political, sociological, economic, and cultural perspectives, and will discuss current issues that involve industry within a changing social framework.

	History Category (100 level)

The courses in this category develop an appreciation of change over time, and the often complex forces that have shaped the past. Students gain an understanding not just of content, but of historical process and method as well.

Courses which meet this requirement are:

· HIST 101 Introduction to US History I

· HIST 102 Introduction to US History II

· HIST 105 Western Studies I

· HIST 106 Western Studies II

· HIST 109 World Civilization I

· HIST 110 World Civilization II

	Mathematical Reasoning Category (100 level)

The courses in this category develop a student's mathematical reasoning skills including formulating and solving problems, thinking critically, and reasoning abstractly.

	Science with Experiential Component Category (100 level)

This category contains 100-level science that provide a significant experiential component, which could be a lab or fieldwork. Students in these courses will create and analyze data.

	AIID 201 Readings in the Humanities

This course is an introduction to major texts by authors who have produced distinctive statements about the human experience. The common core of readings will include selections from the Bible, Greek literature and philosophy, Shakespearean literature, and modern literature. The course will enhance students' appreciation of the ways historical and philosophical narratives, fiction, poetry, and drama have helped enrich our understanding of human experience through extensive reading and reflective and analytical writing.

	Intercultural North America Category (200-300 level)

Students will gain an understanding of different cultures and the relationships among cultures and peoples within North America (i.e., the United States, Canada, Mexico, and the Caribbean.) Students will reflect upon and analyze texts and products which illustrate the symbolic nature of culture and the exchange of meaning. Courses will examine cultural and artistic productions, everyday life, material culture, and other manifestations of culture, as well as how these are linked to heritages and peoples beyond North American boundaries.

	International Issues Category (200-300 level)

The objective of courses in this category is to provide a context through which students learn to interpret and critically analyze recent world events, focusing on the coordination of economic, cultural, social, and political activities. Courses will examine the increasing interconnectedness of nations and peoples throughout the 20th and 21st centuries.

	Topics (200-300 level)

· address subject matter in historical context.
· feature readings and/or other "texts," including film and visual arts, where appropriate.

	Topics: Arts and Humanities Category
Courses in this category introduce students to the methods of inquiry in the arts and humanities through the critical examination of works (texts, artworks, artifacts, performances, films, media, etc.). This category includes courses which provide the social, cultural, and historical contexts of the field of inquiry.

	or
	Topics: Social Sciences Category
These courses provide students with a scientific understanding of the social forces which shape human experience and society over time. Students apply theories and methods to the study of human and social development, group behavior, and the resolution of collective conflicts.

Writing Intensive Requirement:

Four writing intensive courses are required: College English, Readings in the Humanities, and two other courses. These two courses will consist of any 200/300 level Writing Intensive course, and a Disciplinary or Interdisciplinary capstone course
1.3
Gen Ed for Transfer Students

	Category
	0-47 credits in transfer by matric date
	48 or more credits in transfer by matric date
	AA or AS degree from NJ 2 year school

	First Year Seminar
	Required of First-time Freshman only.

Others waived
	Waived
	waived

	Social Issues OR Perspectives of Business and Society
	Required.

Notes:

· ASB students must take Perspectives

· SSHS students must take Social Issues
	Waived EXCEPT Social Issues is not waived for SSHS and Teacher Education

	waived

	College English
	Required
	Required
	waived

	Math

(check major to select proper math course)
	Required
	Required
	NOT waived in some majors. Fulfilled by transferred course in others.

	History
	Required
	Waived
	waived

	Science
	Required
	Required
	waived

	Readings in Humanities
	Required
	Waived
	waived

	Intercultural North America
	Required
	Required
	waived

	International Issues
	Required
	Required
	waived

	Topics in Arts & Humanities OR Topics in Social Science
	Required: Check major to determine which category you need.
	Waived
	waived

(Sources: http://www.ramapo.edu/admissions/requirements/transfer.html; Danny Jean (CAAFYE), pers. comm.)

1.4
Current Courses

See 2009-10 Catalog, http://ww2.ramapo.edu/admissions/caafye/fouryear/gened.aspx
2. Ramapo’s Learning Goals and Outcomes

2.1
Introduction

In Fall 2007, the Faculty Assembly was presented with the final report of the Learning Goals and Outcomes Task Force. This document, developed by faculty, staff and administrators, defined goals and broad outcomes that ‘all Ramapo graduates should be able to know or do’. Whilst never formally adopted as all-college student learning goals and outcomes, this document forms the basis of the current (Fall 2009) general education discussions. Given that the LGO document defines what graduates should be accomplishing, the LGO TF recognized that many of these goals and outcomes would, in practice, be embedded within the General Education program.

The LGO document was used as the basis for pilot Gen Ed assessment in Spring 2008, and by the Summer 2009 Ad Hoc Working Group for Gen Ed.

The genesis of the LGO document is outlined here:
Spring 2007:

International Education Report

· Spring 2006: Provost Ecker created the International Education Advisory Committee, charged with exploring all aspects of International Education at Ramapo

· Fall 2006: Provost Barnett additionally charged this group with identifying student learning goals and outcomes

· ongoing roles include working with ARC and the Roukema Center to oversee the Ramapo Education Abroad offerings.

· Report (including Mission, Goals, Student Learning Outcomes) presented to faculty, discussed, and revised in Spring 2007.

Interdisciplinary Education, Experiential Learning, Intercultural Understanding Reports

· Fall 2006: Provost Barnett created three Pillar Task Forces, charged with defining these pillars and developing a mission and learning goals and outcomes for them.

· Reports presented to faculty, discussed, and revised in Spring 2007.

ARC’s General Education Report

· Fall 2006: ARC charged with developing a mission, and learning goals and outcomes, for the new (CEP) Gen Ed program.

· Report presented to faculty, discussed, and revised in Spring 2007.

Fall 2007:

Learning Goals and Outcomes Task Force

· Summer 2007: Charged by Provost Barnett with developing learning goals and outcomes that reflect ‘what all Ramapo graduates should know / be able to do’

· Task Force synthesized and simplified the reports of the International Education committee, the three Pillar task forces, and the ARC Gen Ed report; the LEAP goals were also reviewed (as were student learning outcomes from other institutions).

· Presented to the campus for input in early Fall 2007; final report presented in late Fall 2007.

· Faculty Assembly did not vote on accepting these goals / outcomes, but they were used as the foundation for both the Spring 2008 Pilot Gen Ed Assessment, and the Gen Ed Assessment Plan drafted in summer 2009 by the Ad Hoc Working Group for Gen Ed.

2.2
International Education

Source: http://ww2.ramapo.edu/libfiles/Provost/International%20Education%20final%20report%200607.pdf
For context, see the full report (Appendix 2A) of the International Education Advisory Committee, Spring 2007.

	Vision: Students attending Ramapo College will have the inclination, knowledge, and skills to thoughtfully engage their own cultures and cultures that are not their own with respect, understanding, and openness, and critical analysis.

	Mission: We will create a holistic educational experience that enables our students to become literate, intentional and empowered global citizens. We endeavor to provide our students with classroom and experiential learning opportunities that will develop the knowledge, skills, and dispositions necessary for successful intercultural transactions.

	Thus, courses with an international component (including education abroad opportunities) should address as many of the following objectives as appropriate. As a whole, international programming should enable students to:

· Communicate in other languages

· Recognize the contributions and demands their culture places on other cultures

· Reflect on the cultural contexts in which they live and compare their attributes to other cultures

· Enhance their appreciation for the literature, art, music, and other artistic expressions of other cultures

· Comprehend the causes and consequences of the disparity in the global distribution of power and resources

· Experientially comprehend the reality of people whose lives are economically and politically disadvantaged and engage this reality through active forms of learning that involve services and concrete actions

· Demonstrate an understanding of how the globalized economy can impact local economies and wider geographic regions
· Analyze the conditions which produce changing migration patterns and/or environmental, health and social problems, and seek solutions or alternatives to these issues

· Understand the relationship of landscape and environment to way of life, and the implications of environmental changes for population survival, cultural identity, lifestyle, and health

· Understand the rise of the nation state and shifting international dynamics as well as their relationship to the changing nature of culture, ethnicity, religion, government, business, and other forms of identity

2.3
Experiential Learning

Source: http://ww2.ramapo.edu/libfiles/Provost/Experiential_report_0607.pdf
For context, see the full report (Appendix 2B) of the Experiential learning Task Force, Spring 2007.

	Definition:

Experiential learning is a purposeful process of engaged, active learning in which the student constructs knowledge, skills, or values by means of direct experiences in authentic, real-world contexts.

Experiential learning often includes the following components:

· Hands-on or minds-on engagement

· Facilitated, guided practice

· Multi-dimensional growth/development

· Reflection

· Application of theory/classroom knowledge

· Student learning goals, assessments, and documentation

· Service to a larger community

	Vision:

The Task Force on Experiential Learning believes that EL always has been, and still is, a fundamental mission of Ramapo College. Toward that mission, the Task Force envisions:

· A full-spectrum view of EL that includes service-learning, cooperative education, internships, apprenticeships, field mentors, and other hands-on learning experiences.

· Students as lifelong learners.

· A clear, explicit, organic integration of EL into content majors by means of College, program, and/or course outcome statements.

· Systematic and explicit assessments of College, program, and course EL goals.

· Assessment standards that are developmental, challenging students to move from simple to more complex tasks and understandings.

· Data collection to document achievement of EL goals.

· That the faculty develop mechanisms to oversee College/course EL goals and assessments.

· That faculty participation in EL activities may be a consideration in the tenure/promotion process.

· That the College supports the resources, time, and professional development needed for faculty and staff to implement the EL component of the College mission.

	Goals:

With respect to goals that support the experiential pillar of the College, the Task Force on Experiential Learning suggests that:

1. That EL opportunities are designed to enhance students’: civic engagement, pre-professional, global/intercultural, and real world problem-solving perspectives.

2. The College provides students the opportunity to share and/or exhibit their EL achievements, and to be recognized for them.

3. That EL equips students with the spirit and skills of lifelong learners.

4. That EL is an explicit, integral component of all College content majors and/or programs, as evidenced by learner outcome statements.

5. That assessment and evaluation of EL are required at all levels of the curriculum.

6. That evidence of EL is documented by students and submitted to faculty.

7. That assessment of EL goals is part of each convening group’s five year review process, the results of which are submitted to Deans and to the Associate Provost for Academic Affairs.

8. That College-wide implementation of EL opportunities is developmental, progressing from greater faculty oversight to greater student self-monitoring.

9. That College resources for the professional development of faculty and staff are augmented.

10. That orientation sessions for new faculty provide information on EL.

11. The new students are oriented to the EL pillar of the College (in first-year seminar, for example).

12. That Ramapo College’s partnerships with external agencies, service providers, and businesses are strengthened.

13. That the Cahill Center continues to coordinate EL placements and documentation support.

That the CEP requirement for “experiential learning” be renamed and re-conceptualized

2.4
Intercultural Understanding

Source: http://ww2.ramapo.edu/libfiles/Provost/Intercultural%20final%20report%200607.pdf
For context, see the full report of the Intercultural Understanding Task Force (Appendix 2C).

	Definition:

Intercultural Understanding is both an approach and an outcome of the learning process. It promotes critical sensitivity to cultural differences among peoples within nations as well as across nations. This approach promotes equal value in all human life and serves for preparation for membership in a diverse and pluralistic global community.

	Vision:

Intercultural Understanding is an integral component of the curriculum and the community at Ramapo College. All students will be encouraged to develop the knowledge and skills required to negotiate and flourish in a diverse, transnational environment (one that acknowledges the impact of globalization on our local experiences). Their educational and co-curricular experiences should enable students to become empowered global citizens ready to continue their engagement in critical analysis of privilege and power structures. This learning process and outcome will emphasize the cultivation of equitable local and global relationships both across and within nations.

	Goals:

· Disposition towards lifelong learning that includes a critical engagement with cultures.

· Recognition and value for one’s own cultures as well as the cultures of others.

· Knowledge of cultural differences among peoples within nations as well as across nations.

· Development of global citizens and preparation for active membership in a diverse and pluralistic global community.

· Development of skills to negotiate and flourish in a culturally diverse environment.

· Engage in critical analysis of privilege and power structures through an understanding that position informs perspectives.

2.5
Interdisciplinary Education

Source: http://ww2.ramapo.edu/libfiles/Provost/interdisciplinary%20final%20report%200607.pdf
For context, see the full report of the Interdisciplinary Education Task Force (Appendix 2D).

	Definition:

Interdisciplinary education is the interaction, integration, or synthesis of knowledge and learning across disciplines.

	Vision:

Corresponding wit h the fundamental principles of liberal arts education, interdisciplinarity creates a dynamic learning environment that encourages critical inquiry, collaboration, and integrative thinking. Indeed, the College’s founding vision included an “interdisciplinary approach (that) transcends the limits of the traditional departmental organization and encourages the student to see the parts of a problem in relationship to the whole, to think in broad but related terms.”
 Ramapo College reaffirms the value o f a collegial environment that promotes integrative and cross­disciplinary discourse and learning.

In so doing, the College fosters opportunities for students to experience a more holistic education, preparing them to best understand the increasingly complex and rapidly evolving nature of our contemporary world, to lead successful, meaningful professional lives, and to effectively engage in civic society.

	Goals:

Student learning goals for interdisciplinary education at Ramapo College include the critical thinking, problem solving, and analytical skills that characterize liberal arts education. With regard specifically to interdisciplinary education, each Ramapo College student shall:

a. acquire significant awareness and understanding about the content and methodologies of a broad array of disciplines;

b. learn to recognize the interconnect ions between different areas of study and, in particular, how his/her program(s) of study intersect with other fields;

c. gain increased facility for thinking creatively, and for evaluating, integrating, and applying disparate sorts of knowledge;

d. develop an ability to create and employ innovative, interdisciplinary approaches to identify, comprehend, and address contemporary problems;

e. learn to work with others to effectively integrate knowledge and approaches from diverse fields.

2.6
General Education

Source: http://ww2.ramapo.edu/libfiles/Provost/Goals%20and%20Objectives%20for%20General%20Education%20at%20Ramapo%20College.pdf
For context, see ARC’s full report on General Education (Appendix 2E).

	Vision:

Students graduating from Ramapo College will be intellectually grounded in liberal studies, integrating in­depth knowledge with a commitment to the social and cultural skills and values necessary to be productive citizens in a global community and to engage in life­long learning. They will be well versed in the various methods of inquiry involved in the acquisition, construction and contextualization of knowledge.

	Goals and Objectives:

Based on the above, the goals and defining objectives of the General Education

Program at Ramapo College include college­level proficiency in the following:

Intellectual Skills

1. Critical Analysis

a. Comprehending texts (oral, written, visual or other mediums) including academic discourse

b. Identifying, summarizing, appropriately reformulating, and analyzing the problem, question, or issue from a given text

Recognizing the influence of context and assumptions, and analyzing the textual strategies for creating multiple layers of meaning

c. Assessing and analyzing appropriate theoretical arguments, data, and/or other evidence

d. Developing and presenting one’s own perspective, hypothesis, or position

e. Integrating other perspectives and positions into an analysis

f. Identifying and assessing conclusions, implications, and consequences

2. Oral, Written, and Visual Communication

a. Formulating a thesis

b. Establishing a voice appropriate to the topic and rhetorical situation

c. Using effective rhetorical or visual strategies to persuade, inform, and engage

d. Employing speaking, writing and/or visual processes such as planning, drafting, collaborating, organizing, composing, revising, and editing to create papers and presentations using proper syntax, grammar, and mechanics

e. Clarifying major aims, and arranging materials to support them.

f. Using technology as appropriate to support presentations

g. Understanding the basic elements of visual design, technique, and media

3. Information Literacy

[from the Association of College and Research Libraries]

a. Determining the nature and extent of the information needed

b. Accessing the needed information effectively and efficiently

c. Evaluating information and its sources critically and incorporating selected information into a knowledge base and value system

d. Using information effectively to accomplish a specific purpose

e. Understanding the economic, legal, and social issues surrounding the use of information, and accessing the information ethically and legally

4. Technological Literacy

a. Using a word processing program to produce a well­designed document

b. Creating an effective computer presentation including graphics

c. Using a spreadsheet to represent and analyze numerical data

d. Understanding the societal impact and ethical issues related to information and information technologies

e. Understanding the limitations and prospects for change in information technology

Social, Global, And Cultural Knowledge

5. Intercultural Analysis

a. Recognizing the contributions and demands one culture places on other cultures

b. Reflecting on and comparing the cultural contexts in which people live

[NOTE: a and b are from the International Task Force. Additional goals and

objectives will be forthcoming from Intercultural Task Force]

6. Global Awareness

[pending from International Task Force]

7. Historical Literacy and Civic Engagement

a. Understanding and applying historical methods

b. Locating, contextualizing, and critically evaluating primary and secondary historical sources

Comprehending change and continuity in history

8. Analysis of Aesthetic Productions/Work

a. Developing vocabulary, analyzing and critically interpreting significant primary texts and/or works of art (including but not limited to fine art, literature, music, theater, and film)

b. Comparing art forms, modes of thought and expression, and processes across a range of historical periods and/or structures

c. Analyzing ideological, social and political assumptions about art and culture

d. Exploring major critical and theoretical discourses of aesthetic production

Methods Of Inquiry

9. Interdisciplinary Analysis

[pending from Interdisciplinary Task Force]

10. Experiential Learning

[pending from Experiential Task Force]

11. Scientific Reasoning

(pending review by TAS)

a. Understanding scientific concepts and processes

b. Describing, explaining, and predicting natural phenomena

c. Critically reading articles about science in popular media

d. Identifying scientific issues underlying national and local political decisions

e. Expressing positions on global, national, and local issues that are scientifically and technologically informed

f. Evaluating the validity of scientific information based on its source and the methods used to generate it

Evaluating the ethical issues surrounding the scientific enterprise

Communicating scientific information effectively

12. Mathematical Reasoning

(pending review by Math convening group)

a. Using arithmetical, algebraic, geometric and statistical methods to solve problems

b. Interpreting mathematical model s such as formulas, graphs, tables, and schematics, and drawing inferences

c. Representing mathematical information symbolically, visually, numerically, and verbally

d. Recognizing and describing the limits of mathematical and statistical methods

13. Ethical and Moral Reasoning

a. Identifying and analyzing real­world ethical problems or dilemmas

b. Understanding diverse ethical frameworks

c. Describing and analyzing the complexity and consequences of ethical choices

2.7
All-college Learning Goals and Outcomes

Source: http://ww2.ramapo.edu/libfiles/Provost/Faculty_Resources/Report.pdf
The Learning Goals and Outcomes report identifies broad student learning outcomes (SLO’s) that characterize ‘what all Ramapo graduates should be ale to know/do’. The outcomes were synthesized from the four Pillar reports and the ARC Gen Ed report (see sections 2.2-2.6); AAC&U’s LEAP goals (Appendix 2F) were also consulted, because Ramapo has ‘signed on’ to these goals.

The SLO’s presented here require a holistic approach to the student’s curriculum, with goals specific to the major (‘In Depth Knowledge’ goal) and goals that would be met by some combination of General Education, School Cores, and majors.

The LGO document was used as the baseline for the Spring 2008 pilot assessment, and was used as the starting point by the Summer 2009 Ad Hoc Working Group on General Education, which is the loose organizing body for Gen Ed discussions in Fall 2009.

	MISSION PILLARS
Goal: Interdisciplinary Analysis

Students will be able to:

· Evaluate, integrate and apply disparate sorts of knowledge.

· Create and employ innovative, interdisciplinary approaches to identify, comprehend, and address contemporary problems.

Goal: Experiential Learning

Students will be able to:

· Identify how prior content and concepts have been applied to their experiences and how their experiences will enhance future academic study and personal, professional, and civic development.

· Reflect on their experiences individually and collectively by challenging assumptions and hypotheses about their beliefs, outcomes of their decisions, and actions they have taken, and by sharing their insights.

· Understand and articulate the structure, relationships between, and impacts of the multiple communities and organizations with which they interact.

Goal: Intercultural / International Perspective

Students will able to:

· Understand and negotiate the complexity and diversity of cultures in their various contexts (local, national and global).

· Recognize the importance of communicating orally and in writing in more than one language.

· Comprehend the causes and consequences of the disparity in the global distribution of power and resources.

SKILLS
Goal: Critical Inquiry

Students will be able to:

· Think and engage analytically.

· Assess theoretical arguments, data and other evidence.

· Read, analyze and understand written, oral and visual works of art from across the arts and humanities, and from across a range of historical periods and cultures.

· Evaluate scientific evidence and the scientific arguments generated from it.

· Develop competence in quantitative reasoning and in the application of arithmetical, algebraic, geometric and statistical methods in solving problems.

· Recognize that taking risks in academic enquiry fosters creativity and innovation.

· Develop a historical perspective that includes the ability to place events in the context of time and place and acknowledges that historical interpretation is influenced by social, economic, political, and ideological considerations.

Goal: Communication

Students will be able to:

· Present coherent written and oral arguments with correct grammar and syntax.

· Apply computer technology to depict concepts and data visually.

· Access needed information effectively and efficiently

· Evaluate information and its sources critically, and incorporate primary and secondary sources into essays, reports and other forms of communication.

· Recognize the economic, legal, social and ethical issues surrounding the use of information.

KNOWLEDGE
Goal: In-Depth Knowledge

Students will be able to:

· Demonstrate proficiency and depth of knowledge in their major field of study

Goal: Understanding of the World in Which We Live

Students will be able to:

· Understand the basic fundamentals of scientific methods that are used to comprehend and explain natural phenomena, and be aware of the place of science knowledge in contemporary culture and history.

· Study and analyze social phenomena.

· Recognize the properties and importance of a healthy environment, and the benefits of

environmentally sustainable practices.

VALUES AND RESPONSIBILITY
Goal: Awareness

Students will be able to:

· Become more aware of their own individual values and ideals, and to think and reflect on the moral and civic dimension of issues, problems and matters of individual and public concern.

· Appreciate the perspectives of others on issues of individual and public concern.

Goal: Engagement

Students will be able to:

· Act and communicate critically about issues, problems and matters of public consequence.

· Use both political and non-political processes to promote community well-being.

3. General Education Pilot Assessment

3.1
Introduction

“In the spring of 2008, faculty conducted pilot studies in a variety of general education courses: History II , general education science (including Biology, Environmental Science and Geology), Social Issues, Readings in the Humanities, First Year Seminar and Elementary Probability and Statistics.

“Most of the instruments used for the pilot studies consisted of a set of questions inserted into the final examination in selected courses. Information literacy goals were most clearly articulated in the History, Readings in the Humanities, First Year Seminar and Social Issues pilot studies.”

(Source: Pilot Study of the Ramapo College General Education Program: A Framework for Assessment)

The outcomes from the LGO document (section 2.7 herein) were used for this assessment.

3.2
Assessed Categories

Source: Pilot Study report by Vice Provost Ecker, May 2008. The full report can be found in Appendix 3.

The matrix (below) indicates the courses piloted and the goals assessed. Goals may have been completely or partially assessed (i.e., if there is an ‘X’, it is not the case that all outcomes for that goal would have been assessed in that Gen Ed Category).

For each assessed category, a narrative with details of the assessment instruments and results are provided in Appendix 3.

	Student Learning Goals
	History II
	Readings

In the

Humanities
	Social

Issues
	Science
	Elementary Probability and Statistics
	First Year

Seminar

	Critical Thinking
	X
	
	X
	X
	
	X

	Communication
	
	X
	X
	
	
	X

	Information Literacy
	X
	X
	X
	
	
	X

	In-Depth Knowledge
	
	
	
	
	
	

	Understanding of the Natural World
	
	
	
	X
	X
	

	Civic Engagement
	
	
	X
	
	
	X

	Interdisciplinary Analysis
	
	X
	X
	
	
	X

	Experiential Learning
	
	
	X
	
	
	X

	Intercultural/International Perspective
	X
	
	X
	
	
	X

4. Ad Hoc Working Group for General Education
4.1
Introduction

In May/June 2009, Vice Provost Saccon led a team of faculty and staff to the AAC&U General Education Institute (Minneapolis), with a goal of devising an assessment plan for Gen Ed, so that (once assessment data is available) the Gen Ed program can be reviewed to determine if it is accomplishing what it says it is setting out to do.

As its base data, the Institute team used the LGO document (section 2.7 herein) and the Gen Ed Category Descriptions (section 1.2 herein). The team developed a time-line for Gen Ed assessment, and recommended an institutional structure be created to provide a programmatic home for Gen Ed akin to a convening group.
Over Summer 2009, the Institute Team (without VP Saccon) continued to work as the Ad Hoc Working Group for General Education (AHWGGE). The final report was drafted, to be presented to the campus community in September/October 2009; and the AHWGGE continued to work on developing the assessment plan through summer and September. The report was presented to the Provost and the ARC Chair (Larry D’Antonio) in July 2009, and with little modification, the Final Report (Appendix 4) was released to the Deans and on a limited basis (interested parties and upon request) to other members of the campus community including the Faculty Assembly Executive Council. Jim Woodley (ASB) worked closely with Larry D’Antonio (ARC) and Eddie Saiff (Faculty Assembly) throughout the summer and early Fall.

A brief report was given to the Faculty by Jim Woodley under the ARC report at In-Service (9/1/09). The first major event is a workshop on 10/07/09, with faculty breaking into groups for the 10 Gen Ed categories; during September 2009 a group of faculty were recruited to be ‘discussion leaders’ for the 10/07 meeting. The report and its recommendations will be presented at Faculty Assembly on 10/21, with a vote on the proposed convening group-like structure (GECCo) scheduled for the 11/18 Faculty Assembly.

4.2
Assessment Plan

Source: AHWGGE Report and Recommendations - Appendix 5.

The following timeline (beyond 10/7) is a proposal only.

The Acting Vice Provost for Curriculum and Assessment oversees the General Education program and its’ assessment, and will work with AHWGGE and the faculty at large to facilitate the 2009-10 assessment plan.

October 7th 2009

· Faculty meeting with breakout groups for each Gen Ed Category (with Topics in Social Science and Arts/Humanities separated, and Social Issues/Perspectives separated).

· Each breakout group will be chaired by a faculty member who attended an organizational meeting on 9/16; these faculty leaders were recruited by AHWGGE members in consultation with Deans with some volunteers from the faculty. These Discussion Leaders may, or may not, be the Category Leaders in GECCo (presuming GECCo comes into being) (see section 4.3)

· At this meeting, faculty in each group will ascertain which Outcomes (from LGO) will apply to their Category. (See AHWGGE Report’s Appendix 4 for a preliminary attempt.)

· Further, these faculty will begin to flesh out ‘knowledge outcomes as applicable. (‘Skills’ outcomes are straightforward).

· AHWGGE members will subsequently collate the data gathered from each Category Discussion Group.

October – December 2009

· AHWGGE, in conjunction with other campus experts, will collate examples of assessment instruments, including rubrics. AHWGGE will act to facilitate the development and selection of assessment instruments and procedures.

Spring 2010

· Pilot assessment in each Gen Ed Category. The precise mechanism including which courses, sample size, etc., will be determined by the faculty involved with leading the assessment process (hopefully GECCo).

· It is likely that complete Gen Ed assessment will take place incrementally over a 3 year cycle (i.e., courses would be assessed once in each 3-year cycle). The lessons from Spring 2008 and 2010 assessment will guide the refinement of the assessment process.

· AHWGGE hopes that GECCo will be in place in January 2010, and AHWGGE will turn the leadership of Gen Ed Assessment (and subsequent review – ‘closing the loop’) to GECCo.

4.3
Proposed Institutional Structure – ‘GECCo’

Source: AHWGGE Report and Recommendations (Appendix 4).

“The coordination of Gen Ed assessment and program review is a large task, likely beyond ARC’s resources (which is why a Task Force was set up in 2007). We therefore suggest an organizational structure is required, comparable to that of a Convening Group, and reporting to an administrator in much the same way a Convening Group does. The Gen Ed Program as an all-school curriculum deserves a permanent structure, just like any other academic program.”

The General Education Curriculum Council - GECCo – “will function as a cross-school (all-college) group, similar to a convening group in function and reporting. It will serve as the curricular home of the General Education Program and provide a holistic framework for managing the program. GECCo will be less ephemeral than a Task Force or Committee. It will support on-going assessment of Gen Ed and advocate for implementation (“closing the loop”) of Gen Ed ideas and needs as they emerge from the faculty and students. The GECCo concept assumes that the College values General Education and sees it as crucial to the delivery of the educational mission of the College.”

“In order to offer a general education curriculum that addresses the ever-changing needs of our students, we need to consider both the educational content of the courses and the overall administrative context, as well as the strategic directions of the institution. GECCo will proactively help address issues related to academic content (e.g. learning goals, teaching and assessment methods, vision of education, etc.) as well as administrative aspects associated with curriculum delivery (e.g. frequency of course offerings, identified budgetary obstacles, enrollment distribution in courses, technology infrastructure and support).

While most educational decisions that relate to a specific major can be made by a small group of faculty, decisions related to Gen Ed involve the entire faculty and cannot be implemented without broad administrative support. To be effective as a Council, GECCo will work very closely with the existing organizational structure and people responsible for decision-making (conveners, Deans, VPs, the Provost, and the President).”

The Assessment Plan and GECCo proposal will be presented to the Faculty Assembly on 10/21, with a vote on the formation of GECCo on 11/18.

Appendix 1: CLA III Final Recommendations for General Education

To: The Faculty Assembly

From: CLA III Committee

Edward Saiff (TAS), Chair; Martha Ecker (VPAA); Henry Frundt (SSHS); Maria Vail Guevara (CA); Eric Haye (SAB); Irene Kuchta (LIB); Edward A. Shannon (AIS); Babette Varano (Institutional Research and Planning)

Date: June 14, 2004

Re: FINAL REPORT
The CLA III Committee submits to the faculty its final report. As directed by Provost (soon to be Interim President) Sandy Pfeiffer, we recommend a revised General Education/School Core proposal consistent with a 32-Unit graduation requirement.

This General Education proposal was drafted with input from many campus constituencies and attempts to be at once thorough and streamlined. The committee’s task was to develop a General Education program that would support our majors and leave time for our students to explore the curriculum on their own through elective courses.

The promise of the Unit Plan informs the decisions reflected in this report. The Faculty Assembly, Provost, President, and Board of Trustees have all approved a new curriculum for our students, one based on a 32-course graduation requirement. This graduation requirement means our students will take fewer classes than they do now, and this represents a challenge. However, it is by no means an insurmountable challenge.

CLA III therefore endorses the following General Education proposal as an integral component of our transformation into a new institution.

Overall goals of our proposal, to be reflected in most General Education courses, are as follows:

· The purpose of the General Education program is to provide students with critical reading, writing and analytical skills essential to a Liberal Arts education. Students should also gain a foundation in academic areas which will prepare them to further develop in their majors. In this spirit, we recommend that all courses in General education incorporate six information literacy goals (as per Middle States recommendations):

· framing the research question,

· accessing sources,

· evaluating sources,

· evaluating content,

· using information,

· understanding ethical and legal issues affecting the use of information.

· We recommend that all General Education courses should be writing intensive, when appropriate.

· We recommend that all General Education courses should be taught by full-time faculty wherever possible.

Our overall rationale is as follows:

· Students will be exposed to the academic areas which highlight the four pillars of the Ramapo College mission: interdisciplinary analysis, intercultural and international issues and experiential learning.

· Most courses will not double-count, ensuring that students have academic experience outside their majors.

· A central feature of the Unit model, upon which our General Education proposal depends, is its more rigorous set of expectations for our students and ourselves. The Unit model assumes that all Ramapo courses should include more reading. Our students will therefore leave Ramapo well read and well versed in the art of reading critically.

· Furthermore, for the General Education program to be effective and to maximize the advantages the Unit plan offers, we recommend that as part of General Education, all courses at Ramapo College in which students are evaluated on the basis of their writing will allow for substantial feedback on that writing. All such courses must be structured to ensure that students receive significant written feedback early enough in the semester to allow students to apply that feedback to future writing assignments.

	GENERAL EDUCATION (10 UNITS)

	FIRST YEAR

	100

LEVEL
One Course
	College English

This course will focus on the writing process, on revisions and peer critiquing. Individual faculty-student conferences are included. A portion of the course will be devoted to research techniques and to conventional MLA formatting and the development of a research paper.

	100

LEVEL
One Course

WRITING

INTENSIVE
	Social Issues

The purpose of this course is to provide a forum for the historical, academic and personal exploration of race, class, ethnicity and gender and the ways in which these become forms of oppression that affect college students and American Society. It will cultivate in-depth conceptual approaches to these key areas.

OR

Perspectives in Business

The purpose of this course is to explore modern American business. The course will examine the evolution of our economic system from historical, political, sociological, economic, and cultural perspectives, and will discuss current issues that involve industry within a changing social framework.

	100

LEVEL
One Course

WRITING

INTENSIVE
	History

This category develops an appreciation of the sweep of history over a century or more. Students gain an understanding not just of content but of historical process and method, both of which are important to the intercultural and international aspects of our mission.

Applicable courses:

AHST 101 Western Studies I

AHST 102 Western Studies II

AHST 107 Introduction to US History I

AHST 108 Introduction to US History II

AHST 110 World Civilization I

AHST 111 World Civilization II

	100

LEVEL
One Course
	Mathematical Reasoning

Courses in this category should develop a student's mathematical reasoning skills including formulating and solving problems, thinking critically, and reasoning abstractly.

Applicable courses:

SMTH 101 Math with applications

SMTH 102 Math Reasoning with Elementary Functions

SMTH 104 Math for the Modern World

SMTH 106 Introduction to Math Modeling

SMTH 108 Elementary Probability and Statistics

SMTH 110 Precalculus II

SMTH 111 Calculus I

	100

LEVEL
One Course
	Science with Experiential Component

This category should contain 100 level Science or Environmental Studies courses that provide a significant experiential component, which could be a lab or fieldwork. Students in these courses should create and analyze data.

Courses such as Astronomy, Introduction to Chemistry, Introduction to Biology, or Environmental Studies could be included in this category.

	SECOND YEAR

	200

LEVEL
One Course

WRITING

INTENSIVE
	Readings in the Humanities

This course is an introduction to major texts by authors who have produced distinctive statements about the human experience. The common core of readings will include selections from the Bible, Greek literature and philosophy, Shakespearean literature, and modern literature. The course will enhance students' appreciation of the ways historical and philosophical narratives, fiction, poetry, and drama have helped enrich our understanding of human experience through extensive reading and reflective and analytical writing.

	SECOND-THIRD YEAR

	200-300

LEVEL
One Course

WRITING

INTENSIVE

Double-

counting permitted
	Intercultural North America

The objective of courses in this category is to have students understand the richness of culture by studying its various aspects. Students will be exposed to the diverse ways of life of peoples now living in the United States and the rest of North America (Canada, Mexico, the Caribbean).

Students will gain an understanding of different cultures which exist within North America. Courses will examine cultural and artistic productions, everyday life, material culture, and other manifestations of culture, as well as how these are linked to heritages and peoples beyond North American boundaries.

Students will reflect upon and analyze texts and products which illustrate the symbolic nature of culture and the exchange of meaning.

Possible courses:

200-Level American Studies courses

Intercultural Communications

Latino Images and the Hollywood Paradigm

Black Experience in American Theater

Cross-Cultural Journalism

Music in the African Diaspora

Multicultural Psychology

Anthropology of North America

African-American Culture and Civilization

Asian-Latino Immigration

	200-300

LEVEL
One Course

WRITING

INTENSIVE

Double-

counting permitted
	International Issues

The purpose of this category is to provide a context through which students learn to interpret and critically analyze recent world events, focusing on the coordination of economic, cultural, social, and political activities. Courses will examine the increasing interconnectedness of nations and peoples throughout the 20th and 21st centuries.

Courses in this category would include:

Global Multicultural Media Issues

International Business

Politics of Developing Nations

Third World Women

Nationalism and Ethnicity

Note: Study Abroad courses which offer significant interaction with the host country should be considered if the experiential component adequately provides for the enhanced global perspective intended in this category. That is, Study Abroad offerings in this category should allow students to critically link understanding of a specific nation and people to world events.

	200-300

LEVEL
Two Courses

“Topics in” courses.

WRITING

INTENSIVE
	“Topics in” courses will:
· address its subject matter in historical context, focusing on texts written over a broad spectrum of historical development, demonstrating changes in thought and practice over time. The current Readings in Humanities course could serve as a template for this category.

· feature readings and/or other “texts,” including film and visual arts, where appropriate.

· like other General Education courses, incorporate the six information literacy goals.

The new Categories would be called:

Topics in Arts and Humanities

These Courses provide students with the historical/social context of the arts and humanities, through the critical examination of significant cultural products in the form of texts, films, performance, music, video or other media, as they have developed over time.

Sample courses:

Literature Survey courses, Theater in Society, Music in our Time, History of Jazz, Art, Artists and Society, History of Telecommunications, Photography Concepts and History, Development of Modern Theater, History of Theater
Topics in Social Sciences

These courses provide students with an understanding of the social forces which shape human experience and society over time. They will apply theories and methods to human and social development, group behavior, and the resolution of collective conflicts.

Sample courses:
Psychology courses, Gender Work and Family, Environmental History, and Social Movements
Topics in Science

These courses provide an interdisciplinary focus on current issues in science such as environmental sustainability, biological warfare, cloning, AIDS, and the relationship between hormones and behavior.

Sample courses:

Energy and Society, Computers and Society and Appropriate Technology

This requirement will be fulfilled by taking TWO “Topics in” courses outside of the student's school:

For science majors—Topics in Arts and Humanities and Topics in Social Science
For social science majors- Topics in Arts and Humanities and Topics in Science
For humanities/arts majors- Topics in Science and Topics in Social Science
For business majors- [Topics in Arts and Humanities or Topics in Social Science] and Topics in Science

	SCHOOL CORES

School Cores combined with Majors should not exceed 22 Units.

Schools should define their individual School goals, and while examining and redefining their core programs, include the following all college mission related values. In lieu of School Cores, these requirements could be embedded in the Majors.

	THIRD YEAR

	300

LEVEL

	Writing in the Programs

It is the understanding of the CLA committee that the Deans, the WAC Coordinator, and the Writing Faculty are developing a proposal for a 300-level writing requirement to be embedded in the majors. CLA had been drafting its own proposal for such a requirement, but defers to this group and endorses its efforts & encourages its incorporation into the School Cores.

	300

LEVEL

Program Goal, to be embedded within currently offered courses.
	One Values/Ethics course
Courses which fulfill the Values/Ethics component must grow out of the particular concerns of the school which offers them. Students should be asked to engage in critical thinking and analytical course work and challenged to apply ethical or aesthetic values to the work in the given discipline. Interdisciplinary study should be offered in this course.

	300

LEVEL
	One course with an experiential component.

Schools should consider expanding Study Abroad offerings, which could also address the international and intercultural aspects of the mission. Schools could also opt to create more co-ops, service learning, or internships to fulfill this goal

	ADDITIONAL GRADUATION REQUIREMENTS

	100

LEVEL
One Course
	First Year Seminar

College Seminar should be a required, graded course which meets at least 90 minutes per week. Each section will have a distinctly different course description that includes an exposure to various cultural groups and traditions on campus and in the surrounding community. This course is also designed to provide students with an introduction to their intended majors, often in the form of class projects. Students will also participate in presentations and discussions on important personal development issues to ease the transition from high school to college. This course is for incoming first year students.

	400

LEVEL
	Each student should have a capstone experience, preferably of an interdisciplinary nature.

Appendix 2A: Final Report of the International Education Advisory Committee

The International Education Committee was convened at the end of academic year 2005-2006 to examine all aspects of international education at Ramapo and draft a mission statement for this pillar of the College’s mission. The Committee is currently composed of faculty representatives from each of the five academic units and representatives of the administration, the staff, and student body. Its members are: Nick Dahan (ASB), Renata Gangemi (CA), Iraida López (AIS), Jim Morley (SSHS), Emma Rainforth (TAS), Martha Ecker (Vice Provost for Curriculum and Global Education), Susi Rachouh (Study Abroad), Michael Riff (Center for Holocaust and Genocide Studies), and Milena Lacheta (student representative). López and Ecker are serving as co-chairs.

The Committee met over the summer and the beginning of the fall 2006 semester. It produced two documents: a vision/mission statement and a policy manual for short-term global seminars. The former appears below as part of this report, and the latter, a lengthy document, is included in the attachment. As both documents have circulated among the faculty and the Faculty Assembly Executive Council, they reflect their input and implicit support.

In addition to having worked on these documents, the Committee is making recommendations on the scope and content of the International Education Committee at Ramapo. We believe further work needs to be done to 1) guarantee the implementation of the goals stated in the mission statement, and 2) examine other aspects of international education. The Committee’s recommendations also appear below, following the mission statement.

This report is being submitted to the Provost, the Vice Provost for Curriculum and Global Education, and the Executive Council of the Faculty Assembly.

I. Mission Statement

International Education Committee

Mission Statement

The Vision and Mission statements apply to all aspects of International Education at Ramapo College, whether it be an on-campus course, an Education Abroad program (either Ramapo-owned global seminars or a consortium program), domestic off-campus programs with an intercultural component, or co-curricular programming.

Vision: Students attending Ramapo College will have the inclination, knowledge, and skills to thoughtfully engage their own cultures and cultures that are not their own with respect, understanding, and openness, and critical analysis.

Mission: We will create a holistic educational experience that enables our students to become literate, intentional and empowered global citizens. We endeavor to provide our students with classroom and experiential learning opportunities that will develop the knowledge, skills, and dispositions necessary for successful intercultural transactions. Thus, courses with an international component (including education abroad opportunities) should address as many of the following objectives as appropriate. As a whole, international programming should enable students to:

· Communicate in other languages

· Recognize the contributions and demands their culture places on other cultures

· Reflect on the cultural contexts in which they live and compare their attributes to other cultures

· Enhance their appreciation for the literature, art, music, and other artistic expressions of other cultures

· Comprehend the causes and consequences of the disparity in the global distribution of power and resources

· Experientially comprehend the reality of people whose lives are economically and politically disadvantaged and engage this reality through active forms of learning that involve services and concrete actions

· Demonstrate an understanding of how the globalized economy can impact local economies and wider geographic regions
· Analyze the conditions which produce changing migration patterns and/or environmental, health and social problems, and seek solutions or alternatives to these issues

· Understand the relationship of landscape and environment to way of life, and the implications of environmental changes for population survival, cultural identity, lifestyle, and health

· Understand the rise of the nation state and shifting international dynamics as well as their relationship to the changing nature of culture, ethnicity, religion, government, business, and other forms of identity

The following apply to Education Abroad programs only:

Learning Outcomes for Education Abroad

Students who attend an Education Abroad program should accomplish one or more of the following:

· Students will enhance their proficiency in the native language

· Students will be able to draw comparisons between their own culture and one or more cultures within the country in which they study
· Students will be able to knowledgeably discuss physical, historical, artistic, religious, and/or cultural features of the country in which they study

· Students will be able to recognize and analyze regional issues and problems

Assessment Methods

For Education Abroad programs, assessment may take the form of one or more of the following:

· Pre-departure and re-entry orientation sessions (mandatory)

· Standardized tests that measure various indices of cultural sensitivity

· Research papers, case studies, and exams

· Focus groups

· Journal entries

· Course evaluation

· Portfolios

· Oral presentations

Appendix 2B: Final Report of the Experiential Learning Task Force

To:
The Faculty Assembly Executive Council

CC:
Provost Beth Barnett

From:
Cherrie Kassem, Chair

Re:
Task Force on Experiential Learning

Date:
March 28, 2007

Task Force Membership:

Cherrie Kassem (chair); Madhu Govindaluri, Susan Kurzmann, Jennefer Mazza, Carol Morrison, Katarzyna Potocka, Bernard Roy, Sharon Rubin, Matthew Swarts.

Task Force Charges:

In preparation for the strategic planning process and for the Middle States self study, Provost Beth Barnett convened the Task Force on Experiential Learning (TFEL) to reaffirm the College’s commitment to experiential learning (EL) by completing the following tasks:

1. Review previous committee reports on EL and revise its definition;

2. Develop a vision statement for EL;

3. Set College and student learning goals for EL;

4. Offer recommendations on the assessment of EL goals;

5. Make recommendations about current EL requirements, with particular attention to the EL component in the CEP; and

6. Recommend processes for high quality EL activities.

Task Force Processes:

The TFEL was comprised of representatives from: each School, the Dean’s Council, the Cahill Center, and the Provost’s appointee. The TFEL reviewed the following documents in preparation for completing the charge: the mission statement of Ramapo College; previous committee work on EL; the last Middle States self-study report; David Kolb’s work on the experiential learning cycle; articles on service-learning; and sample EL Programs from numerous other institutions, most notably Alverno College in Wisconsin.

The TFEL was charged by the Provost in November 2006 and met approximately bi-weekly to complete its charge by the deadline of April 1, 2007. Some portions of the Task Force’s work were accomplished via email. Task force members also met with members of the larger campus community on March 7, 2007, for “Pillar Talk.” Feedback from that meeting was incorporated into the final report.

Task Force on Experiential Learning Report

Definition
Experiential learning is a purposeful process of engaged, active learning in which the student constructs knowledge, skills, or values by means of direct experiences in authentic, real-world contexts.

Experiential learning often includes the following components:

· Hands-on or minds-on engagement

· Facilitated, guided practice

· Multi-dimensional growth/development

· Reflection

· Application of theory/classroom knowledge

· Student learning goals, assessments, and documentation

· Service to a larger community

*Experiential learning goes beyond the conventional “comfort zone” of college course activities such as reading texts, doing homework, writing papers, performing studio or lab work, etc.

Vision
The Task Force on Experiential Learning believes that EL always has been, and still is, a fundamental mission of Ramapo College. Toward that mission, the Task Force envisions:

· A full-spectrum view of EL that includes service-learning, cooperative education, internships, apprenticeships, field mentors, and other hands-on learning experiences.

· Students as lifelong learners.

· A clear, explicit, organic integration of EL into content majors by means of College, program, and/or course outcome statements.

· Systematic and explicit assessments of College, program, and course EL goals.

· Assessment standards that are developmental, challenging students to move from simple to more complex tasks and understandings.

· Data collection to document achievement of EL goals.

· That the faculty develop mechanisms to oversee College/course EL goals and assessments.

· That faculty participation in EL activities may be a consideration in the tenure/promotion process.

· That the College supports the resources, time, and professional development needed for faculty and staff to implement the EL component of the College mission.

Goals
With respect to goals that support the experiential pillar of the College, the Task Force on Experiential Learning suggests that:

14. That EL opportunities are designed to enhance students’: civic engagement, pre-professional, global/intercultural, and real world problem-solving perspectives.

15. The College provides students the opportunity to share and/or exhibit their EL achievements, and to be recognized for them.

16. That EL equips students with the spirit and skills of lifelong learners.

17. That EL is an explicit, integral component of all College content majors and/or programs, as evidenced by learner outcome statements.

18. That assessment and evaluation of EL are required at all levels of the curriculum.

19. That evidence of EL is documented by students and submitted to faculty.

20. That assessment of EL goals is part of each convening group’s five year review process, the results of which are submitted to Deans and to the Associate Provost for Academic Affairs.

21. That College-wide implementation of EL opportunities is developmental, progressing from greater faculty oversight to greater student self-monitoring.

22. That College resources for the professional development of faculty and staff are augmented.

23. That orientation sessions for new faculty provide information on EL.

24. The new students are oriented to the EL pillar of the College (in first-year seminar, for example).

25. That Ramapo College’s partnerships with external agencies, service providers, and businesses are strengthened.

26. That the Cahill Center continues to coordinate EL placements and documentation support.

27. That the CEP requirement for “experiential learning” be renamed and re-conceptualized.

Assessment
The Task Force on Experiential Learning offers the following suggestions with respect to the assessment of College EL goals:
1. That assessments are aligned with College goals and with external standards.

2. That data analyses focus on the patterns of performance expected, given a developmental implementation model.

3. That multiple methods of assessment are used.

4. That data provide meaningful feedback to faculty, staff, and the public regarding the experiential learning goals of the College.

5. That assessment data inform organizational policies and practices.

The Task Force on Experiential Learning offers the following suggestions with respect to the assessment of student learning outcomes:

1. That learning goals are aligned with College/program goals.

2. That learning goals are clearly stated and articulated in order to help students develop the experience-based knowledge, skills, and attitudes appropriate for their disciplines.

3. That assessment criteria and standards are communicated to students prior to the experiential learning activity.

4. That student reflection is a component of the learning process and outcomes assessment.

5. That multiple methods of assessment are used to determine whether or not students have met learning goals.

6. That programmatic assessment data are accumulated and studied for the purpose of organizational development.

Examples of Ways to Obtain Evidence of Experiential Learning (Learning Processes)
After exploration of experiential learning opportunities at other institutions, the Task Force on Experiential Learning offers these possible means of attaining evidence that experiential learning goals have been met:

· Demonstration of skills learned via experience.

· Direct observation of students performing in the learning environment.

· Evaluation of projects that resulted from experiential learning.

· Evaluation of products (paper, collage, etc.) that resulted from experiential learning.

· Oral presentations by students regarding their learning experiences.

· Personal interviews of students regarding their learning experiences.

· Work samples or simulations of the direct learning experience.

· Oral or written student reflections on the learning experience.

· Oral or written examinations (traditional assessments).

Appendix 2C: Final Report of the Intercultural Understanding Task Force

The Intercultural Understanding Task Force was charged on December 6, 2006 with defining Intercultural Understanding, one of the four educational pillars at Ramapo College, developing a vision statement that is aligned with the mission statement and that of DAC (The Diversity Action Committee), and setting college learning goals that promote Intercultural Understanding.

This task force consists of:

Kelly Dolak, CA, Chair

Rena Bacon, TAS

Carol Bowman, SSHS

Henry Davis, Dean of SSHS, as ex Officio for the Provost's Office

Yvette Kisor, AIS

Shirley Knight, The George Potter Library

Huiping Li, ASB

Ruma Sen, CA, DAC Representative

I. Working Definition of Intercultural Understanding

Intercultural Understanding is both an approach and an outcome of the learning process. It promotes critical sensitivity to cultural differences among peoples within nations as well as across nations. This approach promotes equal value in all human life and serves for preparation for membership in a diverse and pluralistic global community.

II. Vision Statement for Intercultural Understanding

Intercultural Understanding is an integral component of the curriculum and the community at Ramapo College. All students will be encouraged to develop the knowledge and skills required to negotiate and flourish in a diverse, transnational environment (one that acknowledges the impact of globalization on our local experiences). Their educational and co-curricular experiences should enable students to become empowered global citizens ready to continue their engagement in critical analysis of privilege and power structures. This learning process and outcome will emphasize the cultivation of equitable local and global relationships both across and within nations.

III. Learning Goals that Promote Intercultural Understanding
· Disposition towards lifelong learning that includes a critical engagement with cultures.

· Recognition and value for one’s own cultures as well as the cultures of others.

· Knowledge of cultural differences among peoples within nations as well as across nations.

· Development of global citizens and preparation for active membership in a diverse and pluralistic global community.

· Development of skills to negotiate and flourish in a culturally diverse environment.

· Engage in critical analysis of privilege and power structures through an understanding that position informs perspectives.

These approaches should be integrated across educational and co-curricular experiences at the college. Convening groups should be able to point to the opportunities within the major where students are meeting these learning goals. Co-curricular activities could include:

· Lived experience

· Student club activities and cross-club interactions

· Lecture series

· Alternate spring break

· Teacher Education: Student Teaching

· Field work (e.g. as used in Psychology and Social Work Convening groups)

· Internships

· Volunteer work

· Education Abroad

IV. Recommendations for quality learning experiences

Graduation requirement that acknowledges increased intercultural understanding. This can be incorporated in the form of a mandated 60 hours of service during a student’s college career in co-curricular programs that include:

· Alternative spring break

· Student literacy core

· Big Brother Big Sister

· Internship experience with community organizations

· Education Abroad

· Volunteer work

· Student teaching

· Diversity-oriented faculty-student research

Appendix 2D: Final Report of the Interdisciplinary Education Task Force

This is the complete task force report, Spring 2007. Minor reformatting has been undertaken for this Appendix.

Report on Interdisciplinary Education at Ramapo College of New Jersey

Delivered to Provost Beth Barnett on April 6, 2007

Report Authored by the Provost’s Interdisciplinary Education Taskforce:

Rikki Abzug (ASB)

Lisa Cassidy (Taskforce Chair/AIS)

Lisa Lutter (CA)

Robert Dilly (Library)

Michael Edelstein (SSHS)

Steven Perry (Provost’s Representative)

Eric Wiener (TAS)

INTRODUCTION

As charged by the Provost of Ramapo College of New Jersey on November 1, 2006, the Provost’s Taskforce on Interdisciplinary Education will (1) define interdisciplinary learning, (2) develop a vision statement, (3) set college and student learning goals, (4) make recommendations on the assessments of these goals, and (5) make recommendations on our current curriculum. In addition, the Taskforce has taken the initiative to supply a narrative history of interdisciplinary education at Ramapo.

The Provost’s Interdisciplinary Education Taskforce members are: Rikki Abzug (ASB), Lisa Cassidy (Taskforce Chair/AIS), Lisa Lutter (CA), Robert Dilly (Library), Michael Edelstein (SSHS), Steven Perry (Provost’s Representative), and Eric Wiener (TAS).

(1) DEFINITION OF INTERDISCPLINARY EDUCATION AT RAMAPO COLLEGE

Interdisciplinary education is the interaction, integration, or synthesis of knowledge and learning across disciplines.

(2) VISION OF INTERDISCIPLINARY EDUCATION AT RAMAPO COLLEGE

Corresponding wit h the fundamental principles of liberal arts education, interdisciplinarity creates a dynamic learning environment that encourages critical inquiry, collaboration, and integrative thinking. Indeed, the College’s founding vision included an “interdisciplinary approach (that) transcends the limits of the traditional departmental organization and encourages the student to see the parts of a problem in relationship to the whole, to think in broad but related terms.”
 Ramapo College reaffirms the value o f a collegial environment that promotes integrative and cross­disciplinary discourse and learning.

In so doing, the College fosters opportunities for students to experience a more holistic education, preparing them to best understand the increasingly complex and rapidly evolving nature of our contemporary world, to lead successful, meaningful professional lives, and to effectively engage in civic society.

(3) STUDENT LEARNING GOALS FOR INTERDISCPLINARY EDUCATION

Student learning goals for interdisciplinary education at Ramapo College include the critical thinking, problem solving, and analytical skills that characterize liberal arts education. With regard specifically to interdisciplinary education, each Ramapo College student shall:

f. acquire significant awareness and understanding about the content and methodologies of a broad array of disciplines;

g. learn to recognize the interconnect ions between different areas of study and, in particular, how his/her program(s) of study intersect with other fields;

h. gain increased facility for thinking creatively, and for evaluating, integrating, and applying disparate sorts of knowledge;

i. develop an ability to create and employ innovative, interdisciplinary approaches to identify, comprehend, and address contemporary problems;

j. learn to work with others to effectively integrate knowledge and approaches from diverse fields.

(4) RECOMMENDATIONS FOR THE ASSESSMENT OF THE LEARNING GOALS

We can confirm the strengths of a Ramapo interdisciplinary education by assessing these learning goals. Goal assessment also provides feedback that can be used for continual improvement.

The assessment of student learning goals may well be dependent upon the avenues of interdisciplinarity that students follow. These avenues include: interdisciplinary methods within courses, interdisciplinary courses, interdisciplinary minors, interdisciplinary majors, or interdisciplinary extracurricular activities. Every assessment method may not be appropriate for

each of these avenues.

One common - perhaps overused ­ assessment method is indirect or “recall” assessment. Such indirect assessment methods ask learners to recall their learning experiences through surveys, questionnaires, interviews, or focus groups. Indirect or recall assessment methods are useful for learning about students’ personal views and attitudes, but direct and experiential methods (as summarized below) provide more nuanced and actionable understandings of achievement in student learning. We therefore advocate that Ramapo follow the lead of many other institutions that have been moving towards direct, participatory­based, and value­added assessment methods.

Value­added methods include pre/post tests of innovation and creativity, comparisons between interdisciplinary and non­interdisciplinary learning tracks, real­life scenario testing, assessment of the ability to work in interdisciplinary teams, and semester­long simulations. Participatory­ based methods include charrettes (i. e., time­delimited collaborative sessions in which members of a small study group draft a solution to a real­world problem) and long­term research projects. Direct methods include standardized tests, locally­developed instruments, as well as rubrics. Student journals, self­evaluations, portfolios, and self­imposed rubrics are all examples of methods that include both direct and indirect assessment.

(5) RECOMMENDATIONS FOR THE CURRENT CURRICULUM

This Taskforce finds that Ramapo College is well positioned to deliver the interdisciplinary education it promises, due to the prominence of this pillar in the College’s mission and due to our overall institutional values and resources. Ramapo successfully provides interdisciplinary education in many ways, e. g., in courses, in interdisciplinary majors (and some disciplinary majors), in cross­discipline collaboration and research among faculty and students, and in campus­wide events. Furthermore, Ramapo’s relatively unique convening group structure greatly facilitates interdisciplinary cooperation and collaboration among academic majors, minors, and schools.

Despite successes, this Taskforce also finds that more positive steps should be taken, and current barriers to interdisciplinary education should be addressed. Following is a list of specific recommendations, organized into five categories: College Policies, Student Experiences, Curricular Enhancement, Faculty Research and Development, and Interdisciplinary Collaboration.

College Policies

· Create a Director of Interdisciplinary Studies position to oversee interdisciplinary education and support faculty development.

· Encourage and facilitate the formation of learning communities that cut across educational programs to address specific issues, themes, or sets of questions.

· Encourage interdisciplinary faculty research by acknowledging its value in tenure and promotion considerations.

· Recognize the special needs of interdisciplinary programs with respect to hiring, funding, and assessment. Specifically:

· Reward interdisciplinary programs with more faculty lines to ease the pressures of disciplinary demands.

· Hire new faculty for disciplinary positions who are skilled at both the specific discipline and at working across other disciplines, as well.

· Allow convening groups to decide which courses should be required for majors or minors, regardless of a specific course’s school designation.

· Allow cross­listing of courses (both intra­or inter­school) based on sound academic criteria.

· Facilitate interdisciplinary programs by sharing resources across schools, allowing faculty to teach outside of their home schools.

Student Experiences

· Fund lecture series which feature faculty and/or guest lectures with interdisciplinary themes.

· Encourage the “Ramapo Lecture Series” course to be offered more regularly with interdisciplinary themes.

· Foster student organizations or honor societies that attract students from across disciplines to address interdisciplinary goals and projects.

· Immerse incoming students in Ramapo’s interdisciplinary educational agenda by emphasizing Ramapo’s pillars during orientation or First Year Seminar.

· Acknowledge student achievement by holding contests to annually award the “Best Interdisciplinary Essay or Research Projects.”

· Encourage, facilitate, and acknowledge faculty­student research that is interdisciplinary in nature.

Curricular Enhancement

· First Year Seminar courses should be interdisciplinary in conception or include a strong interdisciplinary component. First Year Seminar courses also should include a holistic introduction to interdisciplinary education.

· The General Education curriculum exists to ensure that students receive a well­rounded and interdisciplinary education. Conduct a study of the current General Education curriculum for the purposes of evaluating how effectively we are achieving these primary goals and where improvement is needed.

· Reinstitute a senior capstone experience across the curriculum that includes an issues­ based or other inherently interdisciplinary approach.

Faculty Research and Development

· Enhance interdisciplinary learning opportunities for faculty members. These could be offered through the faculty resource center, in­service workshops, off­campus conferences (similar to Greater Expectations), and informal dinners and get­togethers.

· Establish an interdisciplinary study circle.

· Immerse incoming faculty in Ramapo’s interdisciplinary educational agenda by emphasizing Ramapo’s pillars during recruitment and orientation.

· Sponsor interdisciplinary research (including research on the pedagogy of interdisciplinarity) with financial support, including Foundation grants, release time, or flex units.

Interdisciplinary Collaboration

· Facilitate the interweaving of courses by scheduling related courses at common meeting times.

· Support team teaching philosophically, pragmatically, and financially.

· Create a culture that fosters and provides multiple opportunities for student and faculty collaboration across disciplinary and school boundaries.

SUPPLEMENTAL NARRATIVE:

A PERSPECTIVE ON THE HISTORY OF INTERDISCIPLINARY EDUCATION AT RAMAPO COLEGE, with research contributed by Robert Dilly and Michael Edelstein

BACKGROUND AND HISTORY

Ramapo College of New Jersey was founded as an interdisciplinary liberal arts college by the New Jersey legislature, sharing this new mission with its sister school, Stockton. At the same time the existing teachers’ colleges in New Jersey were upgraded to conventional universities. It was explicitly recognized that the new institutions would be structured differently than the conventional institutions, and that they would offer a type of learning environment that, at least academically, was conceptualized in a very different way. Thus, of Ramapo’s four pillars, interdisciplinarity can be viewed as an embedded founding mission.

RAMAPO’S MILIEU

To understand why interdisciplinarity was particularly prominent at that time we can adopt an historical perspective. By the late 1960s a complex of issues were being recognized and conceptualized for the first time as unique problem sets. These included issues of race and class, women and gender, poverty, peace, and the environment.

In addressing these “problems” new academies such as Ramapo challenged the structure of traditional academic knowledge. By being boxed into disciplines it was thought that traditional academies had not only had failed to anticipate and address these “new problems,” but in many ways had contributed to the problems’ formation. For example, inspired by Herbert Simon’s work on decision theory and Von Bertalanffy’s General Systems Theory, some academics of this new generation challenged what they saw as the insularity of academic thought. If humans tended to think in limiting ways that did not anticipate problems, so the argument went, then new ways of thinking were needed that could address and respond to the uncertainty of emergent conditions. Having acknowledged the interconnectedness of problems in the human or natural worlds, new modes of thinking that appreciated and understood this interconnectedness were devised. In the lingua franca of systems, the “closed systems” thinking of disciplines was seen as artificial and ingrown. “Open systems” were favored. At this time interdisciplinarity was not merely a modification of traditional academic thought; it was hailed as a revolutionary new approach.

Ramapo attracted and recruited “out­of­the­box” academics. Many College founders and pioneers were enamored with an educational setting where introspection, discourse, and experimentation were de rigueur. Extraordinary energy was required t o create new interdisciplinary innovations. The faculty was actualized to be engaged in the invent ion of a new educational organization capable of addressing the recognized problems of the epoch. Work focused on an innovative academic structure and culture, and on an innovative curriculum.

THE EARLY STRUCTURE AND CULTURE

The first approach to integrating the interdisciplinary mission was to create an innovative school structure for the new College. Each school was envisioned as an interdisciplinary learning community. These learning communities combined faculty to collaborate on a multi­ dimensional problem. The schools were important both for what they made possible and also for what they were not. They made possible innovative analyses to pressing and complex problems. They were decidedly not convent ional academic divisions housing stand­alone disciplinary departments.

School faculty would create major and minor programs within the school, consistent with the school’s problem­focus
. Each school was headed by a Director, who represented the faculty to the administration, and an Assistant Director, who handled curriculum and scheduling for the school.
 Many recall that these were highly democratic, horizontal administrative structures.

The democracy extended to students, who participated as voting members on all committees, including faculty tenure and promotion. In the unit council, students were seen as citizens of the school and were accorded votes (one less than the number of faculty).

Ramapo had a support structure in the early days that promoted interdisciplinarity. There was even a small interdisciplinary convening group. Within Academic Affairs, Yole Sills served as Director of Interdisciplinary Programs. She sponsored two regularly occurring dinner seminars at which faculty would speak on a topic of their choice, or on occasion outside speakers would be invited. Attendance was limited to those who could sit around the table. Sills also took the lead in organizing a string of conferences on interdisciplinary topics, such as the Energy Crisis. She ensured interdisciplinary discourse took place in course­work with the “Master Lecture Series” course. For some two decades, beginning in 1972, students from a variety of disciplines could attend the faculty­run Ramapo Master Lectures series, where guest lecturers and Ramapo faculty presented such topics as “Ecological Futures” and “How the World Views the U.S.” Another important leader from Academic Affairs was Leo McLaughlin. McLaughlin promoted the success of the tutorial program. Tutorials were generally interdisciplinary exercises, and McLaughlin’s work also contributed directly to the integrative culture.

The early days can be seen as a time of great experimentation, in which ideas were explored, thunderous arguments occurred over ideas, and passions were stirred by the climate of discourse and sharing. Ramapo College functioned less as a bureaucratic structure than as a large learning community.

THE EARLY CURRICULUM

Ramapo’s early curriculum also reflected its interdisciplinary mission. For example, students took “tutorials” with a mentor in each term of their first 3 years. These were free­form interdisciplinary explorations. Instead of introductory courses, students took “Scope and Methods” courses that were “about” instead of “in” disciplines to prepare students as integrative thinkers (generalists) who knew how to access, understand, and use disciplinary information without stepping inside of the disciplines. Furthermore, students took interdisciplinary Senior Seminars both terms of their final year, in effect writing two senior theses, one for each seminar.

Individual courses varied in their interdisciplinary content. However, a substantial number of obviously interdisciplinary courses appeared throughout the curriculum, many contributing to the emergent dialogues on race and class, women and gender, poverty, peace, and the environment, in addition to more traditional concerns. Moreover, fundamentally disciplinary faculty could use such courses to step out of their roles. In addition, team teaching was philosophically and financially supported. Team teaching exposed students to different disciplinary approaches within the same course. Team teaching also transgressed the boundaries of disciplines by forging innovative approaches to pressing social, artistic, or ecological problems.

At the macro­level, school cores were intended to be interdisciplinary in nature. Given the four credit structure and the commitment to tutorials and senior seminars, majors were comparatively small. The College prepared interdisciplinary generalists, not undergraduate specialists. The 1985 addition of General Education reflected the need to fill the post­tutorial void wit h courses that would offer some breadth to majors that were increasingly becoming narrow specializations.

Interdisciplinary majors and minors also were developed at Ramapo. Ramapo was a national leader in pioneering interdisciplinary majors, including: Environmental Studies, Environmental Science, Law and Society, American Studies, International Studies, and International Business. Numerous interdisciplinary minors also flourished, for example, Africana Studies, Science and Technology, and Women’s Studies.

CONCLUSION

The interdisciplinary approach to teaching and learning was part of the founding vision of Ramapo College and formally became one of the four “pillars” in it s mission statement. Interdisciplinarity was expressed through tutorial groups, schools organized around problems rather than disciplines, team­taught courses, and senior interdisciplinary seminars. There was an active Director of Interdisciplinary Studies to facilitate interdisciplinary education.

Today, while many of the original interdisciplinary elements informing Ramapo's early years have atrophied or vanished, several do persist, such as interdisciplinary majors and minors, General Education requirements, and individual faculty with an interdisciplinary approach to teaching and scholarship.
Appendix 2E: ARC Report: Goals and Objectives for General Education

This is the complete report prepared by ARC, Spring 2007. Minor reformatting has been undertaken for this Appendix.

Goals and Objectives for General Education at Ramapo College
Report to Faculty Assembly and Provost

By the Academic Review Committee

April 4th, 2007

Relevant Background Statements:

Middle States Goals for General Education:

The institution’s curricula are designed so that students acquire and demonstrate college­level proficiency in general education and essential skills, including oral and written communication, scientific and quantitative reasoning, critical analysis and reasoning, technological competency, and information literacy.

Pillars of the Ramapo College as listed in the Mission Statement:

Organized into thematic learning communities, Ramapo College provides academic excellence through its interdisciplinary curriculum, international education, intercultural understanding, and experiential learning opportunities.

Vision Statement

Students graduating from Ramapo College will be intellectually grounded in liberal studies, integrating in­depth knowledge with a commitment to the social and cultural skills and values necessary to be productive citizens in a global community and to engage in life­long learning. They will be well versed in the various methods of inquiry involved in the acquisition, construction and contextualization of knowledge.

Goals and Objectives:

Based on the above, the goals and defining objectives of the General Education

Program at Ramapo College include college­level proficiency in the following:

Intellectual Skills

1. Critical Analysis

g. Comprehending texts (oral, written, visual or other mediums) including academic discourse

h. Identifying, summarizing, appropriately reformulating, and analyzing the problem, question, or issue from a given text

Recognizing the influence of context and assumptions, and analyzing the textual strategies for creating multiple layers of meaning

i. Assessing and analyzing appropriate theoretical arguments, data, and/or other evidence

j. Developing and presenting one’s own perspective, hypothesis, or position

k. Integrating other perspectives and positions into an analysis

l. Identifying and assessing conclusions, implications, and consequences

2. Oral, Written, and Visual Communication

h. Formulating a thesis

i. Establishing a voice appropriate to the topic and rhetorical situation

j. Using effective rhetorical or visual strategies to persuade, inform, and engage

k. Employing speaking, writing and/or visual processes such as planning, drafting, collaborating, organizing, composing, revising, and editing to create papers and presentations using proper syntax, grammar, and mechanics

l. Clarifying major aims, and arranging materials to support them.

m. Using technology as appropriate to support presentations

n. Understanding the basic elements of visual design, technique, and media

3. Information Literacy

[from the Association of College and Research Libraries]

f. Determining the nature and extent of the information needed

g. Accessing the needed information effectively and efficiently

h. Evaluating information and its sources critically and incorporating selected information into a knowledge base and value system

i. Using information effectively to accomplish a specific purpose

j. Understanding the economic, legal, and social issues surrounding the use of information, and accessing the information ethically and legally

4. Technological Literacy

f. Using a word processing program to produce a well­designed document

g. Creating an effective computer presentation including graphics

h. Using a spreadsheet to represent and analyze numerical data

i. Understanding the societal impact and ethical issues related to information and information technologies

j. Understanding the limitations and prospects for change in information technology

Social, Global, And Cultural Knowledge

5. Intercultural Analysis

c. Recognizing the contributions and demands one culture places on other cultures

d. Reflecting on and comparing the cultural contexts in which people live

[NOTE: a and b are from the International Task Force. Additional goals and

objectives will be forthcoming from Intercultural Task Force]

6. Global Awareness

[pending from International Task Force]

7. Historical Literacy and Civic Engagement

c. Understanding and applying historical methods

d. Locating, contextualizing, and critically evaluating primary and secondary historical sources

Comprehending change and continuity in history

8. Analysis of Aesthetic Productions/Work

e. Developing vocabulary, analyzing and critically interpreting significant primary texts and/or works of art (including but not limited to fine art, literature, music, theater, and film)

f. Comparing art forms, modes of thought and expression, and processes across a range of historical periods and/or structures

g. Analyzing ideological, social and political assumptions about art and culture

h. Exploring major critical and theoretical discourses of aesthetic production

Methods Of Inquiry

9. Interdisciplinary Analysis

[pending from Interdisciplinary Task Force]

10. Experiential Learning

[pending from Experiential Task Force]

11. Scientific Reasoning

(pending review by TAS)

g. Understanding scientific concepts and processes

h. Describing, explaining, and predicting natural phenomena

i. Critically reading articles about science in popular media

j. Identifying scientific issues underlying national and local political decisions

k. Expressing positions on global, national, and local issues that are scientifically and technologically informed

l. Evaluating the validity of scientific information based on its source and the methods used to generate it

Evaluating the ethical issues surrounding the scientific enterprise

Communicating scientific information effectively

12. Mathematical Reasoning

(pending review by Math convening group)

e. Using arithmetical, algebraic, geometric and statistical methods to solve problems

f. Interpreting mathematical model s such as formulas, graphs, tables, and schematics, and drawing inferences

g. Representing mathematical information symbolically, visually, numerically, and verbally

h. Recognizing and describing the limits of mathematical and statistical methods

13. Ethical and Moral Reasoning

d. Identifying and analyzing real­world ethical problems or dilemmas

e. Understanding diverse ethical frameworks

f. Describing and analyzing the complexity and consequences of ethical choices

Committee members:

Jonathan Lipkin (CA), chair;

Donna Crawley (SSHS);

Larry D’Antonio (TAS);

Val Flenga (AIS);

George Gonpu (ASB);

Susan Kurzmann (LIB);

M. Ecker (Office of the Provost, ex­officio member)

These goals and objectives were written by the Academic Review Committee, which drew on diverse sources, including but not limited to:

· California State University Monterey Bay

· California State University Sacramento

· Illinois Articulation Initiative Statewide

· National Academy of Sciences

· New Mexico Higher Education Department

· State University of New York, Geneseo

· University of Iowa

· University of Maine, Farmington (UMF)

· University of Maryland

· Washington State University

· Western Michigan University

· Document on General Education by the Greater Expectations Group

· International Education Task Force Report

· North Central Regional Educational Laboratory document on Visual Literacy

4/4/2007
Appendix 2F: LEAP Outcomes
AAC&U’s ‘Liberal Education and America’s Promise’ campaign. Provost Barnett committed to these goals in AY 06-07. These goals were consulted by the LGO Task Force, and the LGO document’s goals/outcomes can be correlated to the LEAP goals.

The Essential Learning Outcomes

Beginning in school, and continuing at successively higher levels across their college studies, students should prepare for twenty-first-century challenges by gaining:

Knowledge of Human Cultures and the Physical and Natural World

· Through study in the sciences and mathematics, social sciences, humanities, histories, languages, and the arts

Focused by engagement with big questions, both contemporary and enduring

Intellectual and Practical Skills, including

· Inquiry and analysis

· Critical and creative thinking

· Written and oral communication

· Quantitative literacy

· Information literacy

· Teamwork and problem solving

Practiced extensively, across the curriculum, in the context of progressively more challenging problems, projects, and standards for performance

Personal and Social Responsibility, including

· Civic knowledge and engagement—local and global

· Intercultural knowledge and competence

· Ethical reasoning and action

· Foundations and skills for lifelong learning

Anchored through active involvement with diverse communities and real-world challenges

Integrative Learning, including

· Synthesis and advanced accomplishment across general and specialized studies

Demonstrated through the application of knowledge, skills, and responsibilities to new settings and complex problems

Note: This listing was developed through a multiyear dialogue with hundreds of colleges and universities about needed goals for student learning; analysis of a long series of recommendations and reports from the business community; and analysis of the accreditation requirements for engineering, business, nursing, and teacher education. The ﬁndings are documented in previous publications of the Association of American Colleges and Universities: Greater Expectations: A New Vision for Learning as a Nation Goes to College (2002), Taking Responsibility for the Quality of the Baccalaureate Degree (2004), and Liberal Education Outcomes: A Preliminary Report on Achievement in College (2005). Liberal Education Outcomes is available online at www.aacu.org/leap.
Appendix 3: Pilot Study Results

This is the complete report prepared by Vice Provost Ecker, Summer 2008. Minor reformatting has been undertaken for this Appendix.

Pilot Study of the Ramapo College General Education Program:

A Framework for Assessment
In 1999, the General Education Revision Committee reviewed the College’s extensive general education program and suggested a variety of modifications while retaining the commitment to foster a learning environment consistent with the mission pillars.

In preparation for the transition to the Curriculum Enhancement Plan, then Provost Sandy Pfeiffer mandated that the general education program be limited to ten courses including First Year Seminar. With only a few months to revise the program, the faculty compromised on another iteration of the initial program again attempting to maintain the conceptual integrity of earlier models.

The Academic Review Committee presented a new vision statement to the faculty in the spring of 2007. This was the basis for the learning goals and outcomes task force statement issued the following fall.

General Education: Mission Statement, Academic Review Committee, Spring 2007

Students graduating from Ramapo College will be intellectually grounded in liberal studies, integrating in-depth knowledge with a commitment to social and cultural skills and values necessary to be productive citizens in a global community and to engage in life-long learning. They will be well versed in the various methods of inquiry involved in the acquisition, construction and contextualization of knowledge.

Learning Goals and Outcomes Task Force, Fall 2007

SKILLS

Goals 1 and 2: Critical Analysis and Communication

Students will be able to:

· Think and engage analytically.

· Present coherent written and oral arguments with correct grammar and syntax.

· Assess theoretical arguments, data and other evidence.

· Read, analyze and understand a variety of works of arts in addition to written, oral and visual texts across a range of historical periods and cultures.
· Evaluate scientific evidence and the scientific arguments generated from it.

· Develop competence in quantitative reasoning and in the application of arithmetical, algebraic, geometric and statistical methods in solving problems.

· Apply computer technology to depict concepts and data visually.

Goal 3: Information literacy
Students will be able to:
· Access needed information effectively and efficiently

· Evaluate information and its sources critically, and incorporate primary and secondary sources into essays, reports and other forms of communication.
· Recognize many of the economic, legal, social and ethical issues surrounding the use of information.

KNOWLEDGE

Goal 4: In-Depth Knowledge

Students will be able to:
· Demonstrate proficiency and depth of knowledge in their major field of study
Goal 5: Understanding of the Natural World

Students will be able to:
· Recognize that science has established methods for acquiring knowledge about natural processes, and that science, as a form of empirical knowledge, seeks to explain and to infer the natural causes of natural phenomena.

· Understand the methods used to acquire scientific knowledge both now and historically;

· Appreciate the place of science knowledge in contemporary culture and history.

· Employ effectively one or more scientific methodologies.

· Understand and apply concepts of environmental sustainability in addressing and solving problems of environmental degradation.
SOCIAL RESPONSIBILITY

Goal 6: Civic engagement

Students will be able to:

· Cultivate civic sensibilities and habits of mind.

· Understand the basic workings of public institutions at the local, state, federal and international levels.

· Think, act, reflect and communicate critically about issues, problems and matters of public consequence.

MISSION PILLARS

Goal 7: Interdisciplinary Analysis

Students will be able to:

· Evaluate, integrate and apply disparate sorts of knowledge.

Goal 8: Experiential Learning
Students will be able to:

· Recognize and engage in planned, productive work that is integrated with and generally related to their academic and career goals, including internships, service-learning, cooperative education, student teaching, practicum field work, externships, clinical rotations, research and some community service activities.
Goal 9: Intercultural / International Perspective
Students will able to:

· Understand and negotiate the complexity and diversity of cultures in their various contexts (local, national and global).

· Communicate orally and in writing in more than one language.

· Comprehend the causes and consequences of the disparity in the global distribution of power and resources.

Pilot Study

In the spring of 2008, faculty conducted pilot studies in a variety of general education courses: History II , general education science (including Biology, Environmental Science and Geology), Social Issues, Readings in the Humanities, First Year Seminar and Elementary Probability and Statistics. A discussion of individual findings is included in this report.

The matrix (below) indicates the courses piloted and the goals assessed.

Most of the instruments used for the pilot studies consisted of a set of questions inserted into the final examination in selected courses. Information literacy goals were most clearly articulated in the History, Readings in the Humanities, First Year Seminar and Social Issues pilot studies.

The faculty responsible for the pilot studies were:

· History II-Carter Meyer

· General Education Science- Susan Petro

· Social Issues-Robert Sproul

· Readings in the Humanities-Al Romano/Shirley Knight

· First Year Seminar-Rob Mentore

· Elementary Probability and Statistic-Katarzyna Potocka

	Student Learning Goals
	History II
	Readings

In the

Humanities
	Social

Issues
	Science
	Elementary Probability and Statistics
	First Year

Seminar

	Goal 1

Critical Thinking
	X
	
	X
	X
	
	X

	Goal 2

Communication
	
	X
	X
	
	
	X

	Goal 3

Information Literacy
	X
	X
	X
	
	
	X

	Goal 4

In-Depth Knowledge
	
	
	
	
	
	

	Goal 5

Understanding of the Natural World
	
	
	
	X
	X
	

	Goal 6

Civic Engagement
	
	
	X
	
	
	X

	Goal 7

Interdisciplinary Analysis
	
	X
	X
	
	
	X

	Goal 8

Experiential Learning
	
	
	X
	
	
	X

	Goal 9

Intercultural/International Perspective
	X
	
	X
	
	
	X

Introduction to U.S. History II

Learning objectives to be assessed (through final exam questions):

Student will be able to:

· Identify major political, social, economic, and cultural developments in American history since 1865.

· This 100-level HIST goal relates to the general education goal of historical literacy and civic engagement. Specifically, it tests students' comprehension of change and continuity in American social, political, economic and cultural history. It also relates to the general education goal of social and cultural knowledge.

· Identify, locate, evaluate, and analyze as well as distinguish between primary and secondary sources.

· This 100-level HIST goal relates directly to the general education goal of information literacy by testing students' ability to locate in databases primary and secondary sources and distinguish between them.

Identify major political, social, economic, and cultural developments in American history since 1865.

Questions for assessment:

1.______Identify from the following one major political development in American history since 1865.

A. Social Darwinism, 1870-1890

B. The progressive reform movement, 1895-1920.

C. The Manhattan Project, 1942-1945.

2.______Identify from the following one major economic development in American history since 1865.

A. The stock market crash, 1929.

B. McCarthyism, 1950-1954.

C. Vietnam War protests, 1965-1970.

3.______Identify from the following one major social development in American history since 1865.

A The Cold War containment policy, 1947-1989.

B. The civil rights movement, 1955-1965.

C. Theodore Roosevelt’s “trustbusting,” 1904-1909.

4.______ Identify from the following one major cultural development in American history since 1865.

 A. Harlem Renaissance of the 1920s.

 B Reconstruction, 1865-1877.

 C. Japanese Internment, 1942-1945.

Identify, locate, evaluate, and analyze as well as distinguish between primary and secondary sources.

Questions for assessment:

______Which one of the following best defines a primary source?

A. An Internet web site.

B. Letters and journals written by participants in a specific historic event.

C. An article written by a historian about a specific historic event.

______Which one of the following best defines a secondary source?

A. A newspaper editorial written at the time of a specific historic event.

B. A book written by a historian that attempts to explain an historic event.

C. A J-STOR article that offers direct, first hand observations about an

 historic event.

______ Which one of the following databases would be the best place to locate a primary source?

A. Historical New York Times
B. America: History and Life
 C. J-STOR

Political Development

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Correct
	115
	83.3
	83.3
	83.3

	
	Incorrect
	23
	16.7
	16.7
	100.0

	
	Total
	138
	100.0
	100.0
	

Economic Development

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Correct
	120
	87.0
	87.0
	87.0

	
	Incorrect
	18
	13.0
	13.0
	100.0

	
	Total
	138
	100.0
	100.0
	

Social Development

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Correct
	131
	94.9
	94.9
	94.9

	
	Incorrect
	7
	5.1
	5.1
	100.0

	
	Total
	138
	100.0
	100.0
	

Cultural Development

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Correct
	102
	73.9
	73.9
	73.9

	
	Incorrect
	36
	26.1
	26.1
	100.0

	
	Total
	138
	100.0
	100.0
	

Define Primary Source

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Correct
	119
	86.2
	86.2
	86.2

	
	Incorrect
	19
	13.8
	13.8
	100.0

	
	Total
	138
	100.0
	100.0
	

Define Secondary Source

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Correct
	91
	65.9
	65.9
	65.9

	
	Incorrect
	47
	34.1
	34.1
	100.0

	
	Total
	138
	100.0
	100.0
	

Locate Primary Source

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Correct
	68
	49.3
	49.3
	49.3

	
	Incorrect
	70
	50.7
	50.7
	100.0

	
	Total
	138
	100.0
	100.0
	

Students performed quite well on the first three questions achieving correct scores ranging from 83.3 to 94.9%. Although students were less likely to correctly answer the question on cultural development, almost three fourths (73.9%) did choose the correct response.

Students had the greatest difficulty in defining secondary sources and locating primary sources which indicates a need for a greater emphasis on the skills associated with the attainment of information literacy.

First Year Seminar
Learning Outcomes Assessment

Learning Outcome #1: To engage in academic discourse using evidence and proof to support their positions rather than relying on opinions and anecdotal accounts.

· First-Year Seminar courses have achieved Learning Outcome #1 by engaging students in discussions on issues raised in the summer reading. All students were required to read the book before the first day of classes so that students can discuss the book with their classmates in two discussion sessions. The FYS course syllabi in Appendix A show that all 38 FYS sections include these discussions. The evidence and proof that students were expected to use to support their discussion positions were the chapters and page numbers in A Long Way Gone. All FYS courses continued to use discussions with supporting evidence from course textbooks and other resources throughout the semester. FYS syllabi in Appendix A explicitly show the course-specific readings and subsequent discussions listed in the weekly schedule.

Learning Outcome #2: To support written arguments using scholarly knowledge gained from reading the published work.

· The complete set of FYS syllabi in Appendix A show that 34 courses specified a major research paper, project, or a series of smaller research assignments among the course requirements. The MLA style of citation format was specified in 9 syllabi, the APA style was specified in 4 syllabi, and one syllabus specified the Turabian citation format style for research papers. Many courses did not specify the reference citation style on the syllabus, but did so in a research paper assignment handout. Some instructors allowed their students to use any citation style they wished.

· A survey of research documents and assignments that were submitted for assessment purposes by 17 FYS instructors shows that most students understood how to use reference citations in research assignments to document their literature reviews. Students used in-text reference citations to support their arguments in short essays and they cited references that provided the necessary background in research papers.

Learning Outcome #3: To synthesize ideas and comments voiced during in-class discussions and to develop a consensus position that takes into account different viewpoints.

· Seventeen FYS sections list discussions on the summer reading in the syllabus both before and after the convocation date with associated writing assignments based on these discussions. Fifteen FYS sections show discussions and associated writing assignments that are based on a course textbook other than the summer reading. Additionally, all FYS sections list a participation grade based on the in-class discussions. Some syllabi explicitly state the level of participation that is expected to receive full credit for participation in these discussions.

Learning Outcome #4: To read, write, and engage in academic discourse in a scholarly manner, i.e. students will employ facts and prior knowledge disseminated in peer-reviewed publications and other reliable sources to explore assigned topics.

· This learning outcome is essentially a combination of learning outcomes 1 – 3 and will be removed from the list of common learning outcomes. Please see above learning outcomes and the means used to asses the previous outcomes.

Learning Outcome #5: Students will learn the introductory elements of library research skills of the College's Information Literacy Program.

· A research paper was required by all FYS sections as shown in the course syllabi. Ten sections scheduled an information literacy session in the library to help students complete their research assignments. The remainder of the sections presumably received instruction on researching the literature for their research assignments from the course instructor. Some instructors voiced concern about the lack of time for library sessions; others who had previously used the library’s services complained that a survey conducted by the library occupied 45 minutes of instructional time. In a discussion with library personnel, the FYS director asked that the survey be curtailed so that it does not take the place of instruction. Additionally, the Personal Development Workshops that heretofore have taken occupied 3 weeks of course instruction will be removed from the schedule so that instructors can make more effective use of library services.

Learning Outcome #6: Understand the mission of the college and the goals of the general education curriculum.

· All FYS syllabi have a paragraph entitled General Education Program Course that incorporates a statement on how each course fulfills the FYS category. FYS categories were chosen to coincide with the 4 academic pillars (and sustainability) that comprise the academic mission of the college. Instructors were also encouraged to briefly discuss the academic pillars and the general education curriculum of the College.

· The FYS director met with the Greater Expectations Committee (GCM) to ask for their help to provide background to Peer Facilitators so that they can educate FYS students on the academic mission of the college and the design of the general education curriculum. The GCM could not formulate a means to perform this instruction on short notice, but they will do so in preparation for Fall 2008. The GCM will work directly with the coordinator of peer facilitators in the preparation course that all peer facilitators complete before being assigned to an FYS course.

· Some instructors included a question in an exam or assignment that specifically asked students how a course reading related to the academic mission and general education curriculum.

Learning Outcome #7: Students will learn some important personal development issues by participating in presentations and discussions in Personal Development Workshops.

· Students were required to attend the Personal Development Workshops that were scheduled during class time. Peer facilitators took attendance at the large cluster meetings at the presentation and at the follow-up discussion sessions. Instructors penalized students who were absent from any of these sessions.

Report on Pilot Program for General Education Science Course Assessment for Spring 2008

Present at the first meeting on February 27, 2008 were

· Biology

· Susan Petro

· Robynn Shannon

· Chemistry

· Steve Anderson

· Ira Rosen – adjunct

· Environmental Science

· Eric Karlin

· Eric Wiener

· Geology

· Emma Rainforth

· Physics

· Caroline Brisson

· Daniela Buna

We attempted to determine what knowledge and skills we expect our non-major students to have learned after completing their general education science requirement that would not be specific to the discipline studied (astronomy, biology, environmental science, chemistry, geology, or physics). Using the goals from the Task Force on Student Learning Goals and Outcomes report we determined that those goals particularly applicable to science were.

Skills - Critical inquiry:

· Evaluate scientific evidence and the scientific arguments generated from it.

· Develop competence in quantitative reasoning and in the application of arithmetical, algebraic, geometric and statistical methods in solving problems.
Knowledge - Understanding of the world in which we live:
· Understand the basic fundamentals of scientific methods that are used to comprehend and explain natural phenomena, and be aware of the place of science knowledge in contemporary culture and history.

We then discussed how we would do the assessment for the pilot program for Spring 2008. The following points were decided:

· That for the pilot program only Biology, Environmental Science and Geology would be assessed.

· That the pilot program assessment would consist of a minimum of five multiple choice questions to be given on the date of the final examination and scored by Scantron.

· That students completing any one of the courses fulfilling the general education science requirement should be able to answer the questions.

· That each committee member prior to the next meeting would prepare one or two multiple choice questions and at the next meeting we would review and edit them and then choose five or so for the spring pilot program.

Present at the second meeting on April 23, 2008

· Biology

· Susan Petro

· Chemistry

· Ira Rosen – adjunct

· Geology

· Emma Rainforth

· Physics

· Caroline Brisson

Only Susan Petro had prepared multiple choice questions. Emma Rainforth said she had given two questions previously on tests for her Introduction to Geology course that would be appropriate and would try to locate them. Eric Wiener later contributed a question.

Question 1 was devised to determine if students understood the concept of a control.

Question 2 was devised to determine if students understood how data are measured and analyzed in science.

Question 3 was devised to determine if students knew the difference between a hypothesis, a theory and a law in science.

Question 4 was devised to determine if students could interpret data presented as a line graph.

Question 5 was devised to determine if students understood the necessity of replication in experimental work.

Question 6 was devised to determine if students could interpret data presented as a bar graph.

The actual questions were saved as a separate pdf file.

Results

The questions were distributed to the instructors of the four biology sections, two environmental science sections and one geology section for administration during the final examination.

Scantron sheets for all sections were returned to Susan Petro who ran them through the scantron for results.

The results are in the table below.

Questions to be addressed next semester

· Are multiple choice questions given at the time of the final exam the best means of assessment?

· If multiple choice questions are the best means for assessment, should there be more than six questions?

· Do the results of the pilot program warrant a revamping of the way general education science courses are currently taught?
	Pilot Program Results for General Education Science Assessment - Spring 2008

	
	
	
	
	
	
	
	
	

	
	
	Number of correct answers
	

	
	Total # of students
	Question 1
	Question 2
	Question 3
	Question 4
	Question 5
	Question 6
	Average number of correct answers out of 6

	Section A
	28
	4
	6
	11
	8
	6
	4
	1.3 / 6

	Section B
	31
	6
	4
	19
	19
	8
	14
	2.2 / 6

	Section C
	33
	5
	12
	18
	17
	10
	19
	2.4 / 6

	Section D
	28
	6
	11
	18
	18
	10
	12
	2.6 / 6

	Section E
	32
	3
	8
	17
	15
	6
	7
	1.7 / 6

	Section F
	35
	9
	9
	20
	23
	20
	23
	2.9 / 6

	Section G
	30
	9
	8
	26
	22
	20
	20
	3.5 / 6

	Total correct answers
	217
	42
	58
	129
	122
	80
	99
	

REVISING THE SOCIAL ISSUES CURRICULUM
RATIONALE

The greatly increased yearly enrollment of new Ramapo College students in recent years and the consequent increase in the numbers of sessions of the Social Issues course have spoken to a need for reevaluation of some of the particulars of the course. In so doing a number of components were developed with the goal of outcome-consistency across all sections. With new Social Issues professors being brought in each semester, there is also a need to provide mentorship and also concrete resources for those who are new to the course and, in many cases, to Ramapo College. Moreover, it became clear that some mechanisms were necessary to assure that any student who takes any section of Social Issues will leave the course with the same critical understandings as a student from any other section and that these understanding will reflect the Social Issues course description as articulated by the Academic Review Committee. The following paragraphs provide a description of the initiatives now in place to address these issues follow.

RECOMMENDED EDUCATIONAL GOALS AND MANDATED OUTCOMES

The following are the Social Issues educational goals suggested for inclusion in each course and the course outcomes as currently mandated by the Dean of the Department of Social Sciences and Human Services:
EDUCATIONAL GOALS

1.
Students will demonstrate a capacity for thinking critically in examining the mechanisms of personal and institutional racism, ethnocentrism, classism, ableism, sexism, heterosexism and homophobia, gender-related bullying, and similar examples of discrimination, as well as institutional violence directed against subordinate groups. In this context, students will also demonstrate a basic understanding of environmental justice.
2.
Students will demonstrate an understanding of the influence of the societal hierarchy in establishing racial categorization, class distinctions, and gender definitions to its own benefit. This will include an understanding of the effects of industrialization, urbanization and immigration on these phenomena.

3.
Students will demonstrate an understanding of how positive change in these areas has and can be achieved.

COURSE OUTCOMES

1.
Students will be able to compare and contrast theories of gender identity and sexual development.

2.
Students will be able to contextualize concepts of race and ethnicity.

3.
Students will be able to compare and contrast at least two theories which purport to explain social stratification in the United States.

Students will articulate these understandings through written assignments and formal examinations.

4.
Students will be able to distinguish between biography and personal experience and other forms of data/information.

Students will articulate this through written assignments and class presentations.

5.
Students will be able to synthesize and apply theories and concepts to real-life situations.

Students will articulate this through written assignments, service learning and reports, and examinations.

Throughout the process of development of these goals and outcomes the current social issues teaching staff was given opportunities to contribute and provide feedback which many of them to great effect. Vice Provost Martha Ecker was also invaluable in this process. These goals and outcomes are now included in the syllabi of every session of the Social Issues course.

PRE-COURSE AND POST-COURSE TESTS

Using the course description and the goals and outcomes as guides, a test was created to be given on the first day of class and on the last day of class before final exam week to measure whether the relevant critical curriculum was being presented and internalized by the students in all of the sections. The spring 2008 semester was the first time the tests were given and the results have been assessed and the test revised for the upcoming semester leaving out any questions which had virtually unanimous agreement for both pre and post-test and rewording some in which the semantics may have skewed the response. Most of the questions will remain for at least one more semester since we regard this as a work in progress throughout both semesters of 2008. The test results will then be evaluation and the final result will be used for the foreseeable future.

Any question which had a positive change of 4% or better for the semester we regarded as reflecting successful presentation of the related material. If a question had less than4% positive change and was assessed to be one in which there should have been a progressive increase in understanding, material on that particular issue will be made available to all the course professors prior to the fall semester and those questions will remain on the test unchanged.

The test which will be used for the fall 2008 semester is included as an addendum to this paper.

RESOURCE MANUAL FOR ALL SOCIAL ISSUES PROFESSORS

Professors with experience teaching Social Issues have been asked to contribute the names and access information about materials and other resources that they have found valuable in developing and presenting course curricula. To date, there are 10 pages listing texts and other books, journal articles, films, speakers, and other resources. This manual has been and will continue to be given to all social issues professors while it will continue to be a work in progress as new material becomes available.

Additionally, new social issues professors will be given access to texts and other “hard”materials prior to developing their course syllabi so they will be able to make choices that fit their individual pedagogical styles. Examples of syllabi are also made available to new teaching staff. These are based upon the ARC template which all professors are strongly advised to use.

INDIVIDUAL MENTORSHIP FOR NEW SOCIAL ISSUES PROFESSORS

A Social Issues professor with a number of years teaching the course makes contact with all new staff and offers to provide one-to-one guidance and input on the course itself and on the subjective experience of teaching the complex of issues mandated by the course description.

Throughout that new professor’s first semester at least, the professor/mentor maintains contact as a guide and, also, support to the instructor. It is very difficult to conduct convening group meetings which satisfy the schedules of more than a few professors at any one time. Thus individual meetings are held as much as possible and email and phone contact is used the rest of the time.

EARLY EVALUATION

At present it is only possible to provide anecdotal information about how this process is working for the professors but, in the feedback to date is that this has been very helpful to the individual professors and the pre and post test data has accomplished the goal of assessing certain outcomes quite successfully.

The program will be monitored and evaluated regularly and aspects will be revised under the direction of the dean of Social Sciences and Human Services as it is deemed necessary and appropriate.

Presented by Robert Sproul

Assisting Dean Sam Rosenberg

PRE AND POST-COURSE TESTS FOR FALL, 2008
[Note: A scannable form will be created for this test.]
1.
Is race a social consideration that affects people’s lives?

A) Yes B) No

2.
Is race a factor in friendships?

A) Yes B) No

3.
Do you think Whites are [still] privileged in the United States?
 A) Yes B) No

4.
The closest definition of “institutional racism” is: A) Racism in prisons; B) Individual bigotry;

C) Reverse prejudice; D) Racism across a society

5.
Does Institutional Racism exist in the United States?

A) Yes B) No

6.
Do you believe affirmative action; A) Is still necessary? B) Was never necessary? C) Was necessary but no longer is? D) Is still necessary but needs to be revised?

7.
At the time the Constitution was ratified, were women forbidden to vote? A) Yes B) No

8.
All women over 21 years of age were given the right to vote with the ratification of what Amendment in which year?

 A) 19th in 1920 B) 15th in 1865 C) 27th in 1980 D) 20th in 1919

9.
Do you think feminism is A) A good thing? B) A bad thing? C) Once necessary but not any longer?

10.
Does the United States rank in the top 25 countries in the world in gender equity?

A) Yes B) No

11.
Do you think masculinity and femininity are biological givens?
A) Yes B) No

12.
Except for the right to be called “married”, do homosexual persons have all the same rights as anyone else in the United States?

A) Yes B) No

13.
If same-sex marriage were legalized as in Massachusetts, would religious groups have to perform marriages between individuals of the same sex?

A) Yes B) No

14.
Have children of same-sex parents have been found to be developmentally inferior to those raised by other-sex parents?

A) Yes B) No

15.
Has the disparity between the rich and poor in the USA decreased in the past 20 years?

A) Yes B) No

16.
According to UNICEF, do you think the United States ranks in the top 10 among wealthy countries of the world in child welfare?

A) Yes B) No

17.
Is the U.S.A. basically classless?

A) Yes B) No

18.
Do you believe that all most poor people need to succeed is to work harder?
A) Yes B) No

19.
If we define welfare as public financial assistance, does almost all of it go to the poor?

A) Yes B) No

20.
Is global warming primarily part of a normal geological cycle or primarily the result of human activity?

 A) Normal Cycle B) Human Activity

SUMMARY REPORT: AN ASSESSMENT OF A GENERAL EDUCATION WRITING INTENSIVE PILOT PROGRAM

Al Romano, Ph.D.

June 2008

In late 2007 the Provost asked me to conduct a pilot project to assess the writing of students in a Writing Intensive (WI) required general education course: Readings in the Humanities. The Dean of American and International Studies (AIS) subsequently sent a request for volunteers among those scheduled to teach this WI course in spring 2008, and 7 faculty responded (5 adjuncts, 2 full-time professional staff), for a total of 11 sections and approximately 225 students.

The major tenets of a WI course can be summarized by, “Write to learn and learn to write.” Therefore, two main goals of the pilot were to determine if student writing demonstrated a learning of the material (in this case, a selection of readings from classical to Renaissance to modern) and if student writing improved through faculty intercession and revision. (A third goal was to determine the students’ “information literacy,” an effort proposed by the librarians, and Ms. Shirley Knight is preparing an assessment of that component of the pilot program.) To prepare the group for the pilot, the faculty and librarians (and two peer tutors) meet in 2 4-hour workshops. The first introduced the guiding principles of the pilot, as well as the rubrics devised to assist our exploration of the goals stated above, and the second was a group reading/evaluation of six of my students’ papers to “norm” the group. While a couple of outliers occurred, the entire group recognized and could group the papers from strongest to least able, based on the six criteria of my 20-point rubric (see attached), and could understand, after extensive discussion, why my original grade choices had been made. We then discussed ways we could assess the students’ writing in the various sections, as no one course shared a common reading list or syllabus, except for the WI designation and some particular points in the course description as devised decades ago. Despite the fact that the courses did not share a common reading list or syllabus, research in WAC and writing assessment indicates that “we cannot assume, assert, or even argue that one form of assessment is more valid than another, because validation is a local, contingent process”(Huot & O’Neill 4). (See also Broad; Elbow; Gould; Huot; White; Yancey & Huot.) Further, a Luminis group was created so members of the pilot could exchange ideas, questions and concerns.

At semester’s end the faculty reported that students had, in fact, improved their writing as a result of faculty intervention, as well as tutorial assistance, and the students’ revisions demonstrated a deeper awareness of the reading material, as well as their own perspectives toward the readings. Some of the findings included:

· Students who submitted revisions based on faculty and/or peer comments as well as tutoring sessions improved at least .5 in grades, and occasionally 1 or more points (Baxter, Janusko ,Lenzetti, Molinari, Romano, Scheurer, Stark);

· ESL students demonstrated significant improvement in their writing as a result of faculty and tutorial assistance (Janusco, Lenzetti, Romano);

· Students can cite sources, but need assistance in the format and stylistic competence(Janusco;Molinari;Romano;Scheurer; Stark)

· Tutoring services help student learning (Lenzetti; Molinari; Romano; Scheurer; Stark)

· Revision improves witting, and good writing is rewriting (Baxter; Januscko; Lenzetti, Molinari, Romano, Scheurer, Stark)

· Faculty feedback improves students’ writing (Baxter, Janusko, Lenzetti,Molinari, Romano, Scheurer, Stark)

· Some interesting creative outliers included students who “corrected” their “perfect” papers (Romano), students who created alternate versions of the texts they read (Baxter), and students who returned to their previous writings to improve them (Romano)

RECOMMENDATIONS

· A full Faculty Assembly meeting is needed to discuss what faculty value in their students’ writing;

· More interdisciplinary workshops in which faculty discuss and realize common assignments, tasks and needs, as well as differing expectations’

· Communication among the curriculum, where students practice and are assessed in their oral, aural, technological and written competencies;

· Institutional support for WAC initiatives and assessments

What was uncovered in this pilot study were that challenging, creative readings can lead to compelling, excellent papers; clear assignments can produce proficient products; students bring prior skills to their writing; and students read more and more proficiently when encouraged with both written and oral assignments.

Assessment Results Summary for Student Learning Objectives Delivered in BADM 115 Perspectives in Business & Society: Spring 2008

1. Oral Communications: Deliver well prepared oral presentations.

Students showed need for improvement in introduction, use of media, transition, and conclusion; students showed relative proficiency in voice, mannerisms, and content.

Assessment instrument: final presentation in the senior capstone course (BADM 495- Strategic Management

Assessors: faculty and guest business professionals

2. Ethics: Detect ethical dilemmas and offer potential alternatives and solutions.

Students showed need for improvement in all areas assessed: identifying dilemmas, consideration of stakeholders, analysis of alternatives and consequences, and knowledge of ethical traditions.

Assessment instrument: ethical dilemma case analysis in Business Ethics (BADM 301)

Assessors: faculty teaching the course swapped analyses (i.e., faculty did not assess the cases prepared by their own students).

3. Perspectives: Understand diverse global, national, and local environments and their stakeholders.

Students showed need for improvement in global analysis and local analysis; students showed relative proficiency in global issue identification, local issue identification, and managerial application

Assessment instrument: Final exam question senior capstone course (BADM 495- Strategic Management)

Assessors: independent faculty members

4. Reasoning: Identify and analyze problems and opportunities, generate alternatives, and recognize appropriate solutions.

Students showed proficiency in all areas assessed: identifying problem, applying appropriate methodology, implications and insights, and choosing an action.

Assessment instrument: midterm exam question in Corporate Finance (FINC 301)

Assessors: Finance faculty NOT teaching the course

Information Literacy and Writing Intensive Pilot Project

The undertaking of this project is allied to Middle States. As pilot coordinator of information literacy I did not need to sell information literacy to the adjunct faculty. Most understood our intent and were eager to embark upon this project.

Preparation for the Information Literacy & Writing Intensive Pilot Project

It was decided by Provost, Beth Barnett to use a pilot project for selected Readings in the Humanities courses. We decided to use the “Introductory Elements” that were implemented in the First Year Student general education curriculum. The purpose of the program was to give adjunct faculty practical experience implementing information literacy in their courses.

In the Fall of 2007, I used the elements and developed an information literacy rubric that would measure seven information literacy competencies. Later, I worked with Al Romano, Director of the Writing Center, to coordinate the writing intensive and the information literacy rubrics. These rubrics were later reduced to four competencies for simplicity.

The four competencies mentioned below were articulated as the desired outcomes for the information literacy part of the project. The adjunct faculty participating in the pilot used this rubric with these competencies as a master guide to refer when measuring the progress of their students.

· Developing a Research Plan and Timeline

· Designing a Search Strategy

· Explores General Information Sources

· Evaluating Information Sources

These competencies comprise the working definition of information literacy outlined in the American College and Research Libraries (ACRL) Information Literacy Standards for Higher Education. They stress that an information literate student is able to:

· Determine the extent of information need

· Access the needed information effectively and efficiently

· Incorporate selected information into one’s knowledge base

· Use information effectively to accomplish a specific purpose

· Evaluate information and its sources critically

A Check list for Information Literacy Competencies was also developed as a mechanism by which the adjunct faculty could easily measure the outcomes of their students for the competencies.

· Exceeds

· Meet Requirements

· Does Not Meets Requirements

This past January, Al Romano and I conducted a two day workshop to discuss, share ideas with, and get input from the twelve participating adjuncts and librarians attending the workshop to further refine the rubric and determine unified goals for the group. The attendees were introduced to the rubric, the checklist, a sample student portfolio, and a research worksheet. The adjunct faculty agreed that they would all use the semesters’ initial assignments as a trial run and the students final projects as the pilot.
The pilot project involved approximately 207 students in eleven selected Readings in the Humanities course sections, and seven adjunct faculty.

A Luminus Portal group page was developed by Al Romano, for discussion and information sharing for the Readings in the Humanities adjunct and library faculty. I coordinated the information literacy part of the project and served as a mentor to adjunct faculty in the participating sections.
Executing the Pilot Project: Spring 2008

Midway through the semester most of the faculty shared their experiences in working with the students. The feedback from the faculty indicated that the pilot project ran smoothly once the spring semester began. The eleven Readings in the Humanities adjunct faculty used varied approaches to teaching information literacy. I encouraged them to request any needed information and assistance from the library faculty.

In one section one of the faculty indicated that one third of her students created clear topics, developed strong research strategies, and drafted clear papers for their initial review.

Another faculty was excited that two students in his section found two excellent articles (one scholarly) from Stephen Jay Gould for their experimental research project using the advanced search option in JSTOR and a popular article in another database.

A third faculty limited her students to using scholarly journals from JSTOR for a research based project and had them to write briefly about their research experience.

In a fourth section students had a portfolio assignment where they had to revisit two of three initial essays they had completed and either incorporate additional research in their papers or revise these essays based on comments from their professor. For example, “Why does Hamlet not kill Claudius?” Initially, this topic required that they analyze Hamlet’s character. If they chose to revise this essay further as part of their portfolio, they had to include literary criticism or other research. The class also spent time in the library after one of their paper assignments were completed. Students also completed a research checklist that was provided adjunct faculty as a tool they could use during one of the workshops in January.

In a fifth section each student attended a database session, and submitted an abstract of their paper with the sample portfolio. The adjunct faculty met with each student, reviewed, and evaluated their project using the rubric.

Assessment

Near the end of the semester, I sent an exit email message to the participating faculty. They relayed their impressions of the students experiences in their courses through a written summary or the information literacy competency check list.

The majority of the adjuncts used the Checklist, while three wrote summaries of their students experiences and outcomes. Two adjunct faculty did not submit any data of their classes outcome. The results of the data is from five faculty and eight course sections.

Faculty Comments:

From a faculty in one section: “It was a great opportunity to discuss how the best sources do not magically appear with the first search word. It also illustrated that they need to make a serious commitment to this assignment and it helped them get a sense of how much time they need to devote to completing projects successfully. Another useful result from this exercise was pointing out the difference between academic and non-academic sources. I was surprised at the low number of students who knew the difference. Students learned to evaluate the sources selected. I found the rubric to be very helpful. As a whole, I was satisfied with the portfolio assignment. It gave students a chance to revise their work and gain experience with doing research. I could tell that most of the essays were seriously revised and students had given their topics additional and careful thought. The first two competencies list on the rubric were completed successfully by all students. They all developed a research plan and timeline and all designed a research strategy. Most of the students were able to locate good sources and were able to incorporate some of the ideas found in the research in their essays. A majority of the students seemed to have a clear understanding of the MLA format for research papers.”

“I think they had the most difficulty with introducing their sources within the text of the essays. Some students had good references but struggled with integrating the ideas from these authors with their own.”

“The rubric and checklist was helpful and I would us them in my future courses.”

A second faculty indicates: “It is clear from the final products students were able to develop a research plan and timeline, except for only three students in her two sections who did not submit a first draft; of those three students, only one did not submit a final draft. Through class discussion of the status of the project, she found that students were able to design their own research strategy and explore general information sources. This became especially apparent when they were free to go beyond using the Modern Language Association Bibliography and JSTOR databases for their research. She found that with careful involvement and discussion of types of sources, they were able to evaluate information sources critically and make solid choices. She indicates that every student who submitted a paper and sources at both checkpoints met or exceeded requirements; the two who handed in only a final copy also were able to meet requirements. She was further encouraged when several students made their assignment “their own,” by typing personal, academic and/or career interests into the research and topic which they arrived.”

“Overall this semester’s projects were highly productive, educational, and successful for students. It was an opportunity for students to develop and take ownership of their research projects, then pace themselves as they went about its production. They were able to use the library’s online sources in an effective and streamlined manner, and learned how to use scholarly sources available within the databases without going to google.”

“I am pleased with this outcome and hope to model my subsequent class assignments on what I did this semester, with a few tweaks as I think it all through.”

A third adjunct faculty thought “the up front support produced a higher quality of research paper. She also thought the rubric and research worksheet extremely helpful. It gave her the insight to help focus the student and suggested the appropriate resources for a college level paper. These tools gave the structure needed to support the students.”

Two faculty from different sections were encouraged to report that turnintin.com yielded no indications of plagiarism on the part of the students.

A students comments:

In one of the sections students found the research worksheet very helpful.

One student commented that she was glad to have the research worksheet

as a guide because she never knew doing research was so time consuming

Outcomes:
I am amazed with the outcome.

The pilot project was successful and achieved its goals in measuring whether students can develop a research plan and timeline, design a search strategy, explore general information sources and evaluated information sources. In all course sections,48% of students exceeded, 43% met requirements, 9% does not meet requirements for the four competencies. In comparing the outcome of students in each section the percentages seem to fluxuate or decline for the competencies. (See the attached charts and graphs)

Recommendations:

· Library faculty may want to tweak the rubric and continue using it to further address ways how students can incorporate others ideas in their papers, how to thoroughly develop a research plan and timeline, how to design search strategies, and how to cite sources. Library faculty have recently developed four tutorials that provide great introductions, but we may want to further reinforce the information.
· Library faculty may also want to begin small by infusing information literacy in sections of other selected courses (college English, social issues, and e.g.).

· Library faculty may want to fold the rubric into the all college rubric. This is a work in progress.

· I think tools such as the research worksheet or sample student portfolio should be tools that faculty could use and provide to their students when they embark on research projects. Library faculty could also use during an information literacy session.

· I think having adjunct faculty share their successes with others will further enhance this initiative.

Respectfully Submitted by Shirley Knight & Christina O’Connor 6/25/08

	Totals for all participating classes

	
	
	
	
	

	Objectives
	Exceeds (Total)
	Meets Requirements (Total)
	Does Not Meet Requirement (Total)
	

	Develops Research Plan
	67
	96
	20
	183

	Designs a Search Strategy
	67
	95
	21
	183

	Explores General Information Resources
	105
	65
	13
	183

	Evaluates Information Sources
	108
	62
	13
	183

	
	
	
	
	

	
	Exceeds
	Meets Requirements
	Does Not Meet Requirements
	

	Overall Total of Information Literacy Objectives
	86.75
	79.5
	16.75
	183

Student performance analysis report to the General Education Assessment Committee on a general education course in mathematics

From: Dr. Katarzyna Potocka, Assistant Professor of Mathematics

Date: April 22, 2008

For the past four years I have been in charge of a general education course in mathematics called MATH 108: Elementary Probability and Statistics. Approximately 8 section of this course are offered every semester. I have been teaching this course each semester for the past four years. I was also in charge of the following for this course: constructing the syllabus for the course, communicating about the uniformity of the course with the remaining 6 instructors (typically adjunct instructors), writing the common final exam, and any other functions that were required in order for all the sections to run smoothly.

Course objectives: The course consists of two components: Probability and Statistics. The student will gain a detailed insight into the three-step process of what Statistics is: (1) collecting data sample, (2) displaying the sample and analyzing it, and from the later part of the course, (3) making calculations regarding predictions/inferences about the entire population. The second component of the course is Probability. Students will be introduced to probability as a branch mathematics in its own right, as well as they will be able to see its usage in or connection to statistics. Students will be exposed to a variety of real-life word problems, which will not only help them to make the connections between the field of statistics and their field of study, but also, it will improve their problem-solving skills. Students will learn how to solve mathematics problems two ways: both algebraically (which will reinforce their basic mathematical skills) as well as by using the statistical features of their graphing calculators (which will enable them to learn and use relevant technology).

Course description: This course is designed to introduce the student to the language, methodology, scope, and spirit of mathematics through an introduction to Probability and Statistics, two topics which are rich in applications and can genuinely be appreciated by students throughout the College. Examples and exercises contain data from a wide variety of real-life settings.

The topics include: description of data by tables and graphs, measures of center and variation, introduction to probability, probability addition and multiplication rules, probability distributions of discrete variables, binomial distribution, normal distribution, normal approximation to the binomial, sampling distributions and the central limit theorem, inferences about the population mean and population proportion including confidence intervals and hypothesis testing, correlation coefficient and linear regression.

For my report to the General Education Assessment Committee, I chose a random sample of 40 students who took MATH 108 in the Fall 2007 and analyzed their final exam performance. Recall that the final exam was common to all sections of the course.

On the attached Worksheet 1 I recorded the scores for each individual question of the 40 selected students. There were 16 questions on the final exam. Each had a different weight of points (see line 2 of Worksheet 1). Hence, in order to make the scores on each question comparable, I converted each score to a percentage value, as seen on Worksheet 2. Worksheet 2 shows, for instance, that with an exception of 3 students, all remaining 37 students got a score of 100% on question #1 on the final exam. However, only 7 students out of 40 got the score of 100% on question #15. The bottom of Worksheet 2 shows the mean, standard deviation and the median for each of the questions based on the sample of 40 students taking the course.

Worksheet 3 shows the frequency of students achieving a certain level of proficiency on the consecutive exam questions. Proficient Level means that the student scored in the range from 100% to 67% on a given question, Marginal Level means that the student scores in the range from 66% to 33% on a given question, and Not Proficient Level

means that the student scores in the range from 32% to 0% on a given question.

Pattern: Both the mean scores achieved on each question (Worksheet 2) as well as the frequencies of the Proficient Level (Worksheet 3) decline as the problem numbers increase.

Figure 1 displays this phenomenon of decline graphically, in a scatter diagram, where X=Question Number on the Final Exam and Y=Mean student performance on that question. Clearly, as X increases, Y values decrease and the relationship between X and Y appears to be linear. Based on my data, I calculated the linear correlation coefficient (which measures the strength of a linear relationship between X and Y on a scale from -1 to 1), as seen in Worksheet 4. The correlation coefficient I obtained is r = - 0.77, which is a clearly negative, fairly strong (as it is close to -1) linear correlation.

Figure 2 is a graphical interpretation of Worksheet 3. Once more we see the phenomenon of having the Proficient Level declining as the problem numbers increase.

Three Explanations for the observed pattern:

The phenomenon of having the Proficient Level decline (and the mean scores on each question decline) as the problem numbers increase is not a surprise, and it cannot be avoided unless students begin to study more seriously towards the end of the course.

(1). The material in the course gets more and more difficult as the semester goes on. We progress from introductory statistics to inferential statistics. The inferential statistics part cannot be avoided as it is the culminating part of the course which makes it meaningful. The problems on the exam were arranged in the chronological order. Hence, it is not surprising that the students did worse on the later questions on the exam. The material cannot be rearranged in the course in any other (ex. reverse) order as nearly each section being taught is a prerequisite for the next section.

(2). The final exam is 2 hours long. The students get more and more fatigued as they get to the last few portions of the exam. Also, some of them may work slowly and would run out of time to finish the last portion of the exam. These two reasons affect their performance on the later problems. The questions on the final exam could be rearranged in the reverse order to prevent the situation of students being tired when they hit the inferential statistics part. However, this could negatively affect student performance on the exam because the students may get confused by the reversed order of the material they learned and may not be able to determine easily which problem comes from which section of the course and hence, which techniques of problem solving should be applied.

(3). Students tend to do less work at home on the course as the semester goes on. They get easily lost in the course by missed classes (even though the attendance in our course is mandatory). Please keep in mind that in mathematics material is cumulative, so a student missing just one class could end up creating a gap in knowledge that will only keep widening as the semester goes on. Students are warned about such gap on the first day of classes. Moreover, students also get busy with other things as the semester goes one. The remedy is to continue giving weekly quizzes to students to keep them up with the material.

Lastly, attached Figures 3, 4, and 5 show the student performance broken down by modules of the course, by parts of the course and by objectives of the course. Each one of these three figures resonates the phenomenon of the mean score decreasing as the problem number increases.

Psychologists recommend that a college student should spend 2 hours of work at home on the course for every hour of class time. Students should be made well aware of that fact.

To conclude, students must be constantly reminded that they need to spend enough time on the course as the course goes on and should be discouraged from missing classes.

Appendix 4: Ad Hoc Working Group for General Education - Report and Recommendations

Some of the Appendices in the AHWGGE report present material previously included in the current document. Therefore, rather than repeating the content, internal links are provided to the earlier occurrences of that content in this document. The page numbers in the Table of Contents have been removed and internal links provided in their place.

Ad Hoc Working Group Members:

Carol Bonilla-Bowman, Karen Booth, Emma Rainforth, Valerie Scott, Bob Sproul, Jim Woodley

Initial Draft: July 3, 2009
Latest Draft: August 3, 2009

Appendix I updated 9/15/09 with 2009-10 data

Table of Contents

Introduction

Key Questions

What Have We Already Done in the Way of Gen Ed Assessment?

The Need for a New Gen Ed Structure

GECCo (General Education Curriculum Council)–A New Organizational Structure

Additional Recommendations

Future Directions

References and Further Resources

Appendix 1: Ramapo College General Education Program

Appendix 2: Learning Goals and Outcomes

Appendix 3: Gen Ed Pilot Assessment (Spring 2008)

Appendix 4: Preliminary Map of Gen Ed Learning Goals Addressed in Gen Ed Categories Appendix 5: Proposed Steps and Timelines for Gen Ed Assessment Process for 2009/2010
Appendix 6: Vignettes about “High Impact Practices”

Appendix 7: Experiential Learning / Civic Engagement

Addendum: Revisions to the Gen Ed Institute Working Group Report and Recommendations

Introduction

“All silver that sits on a shelf tarnishes; it needs to be taken down and polished now and then.”

Ann Ferren, June 1, 2009
The Ramapo College Gen Ed Institute Working Group began its work at the AAC&U General Education Institute (Minneapolis, May 29 – June 2, 2009) with one thought: it is time to take the College’s valued Gen Ed program (Appendix 1) down from the shelf and give it a polish. Our basis was not that the Gen Ed program is problematic or in need of revision; rather, we believe it is important to create a mechanism for evaluating how effectively Ramapo’s Gen Ed program is achieving our College’s “Learning Goals and Outcomes” (Appendix 2). We agreed that this decision-making process must be bottom-up and transparent from its onset, with input from the entire Ramapo community.

We are suggesting the creation of a group that will represent faculty (and others) in discussing and examining tools and methodologies for accomplishing the assessment of Gen Ed.

There is a feeling that the process must be as personal and collegial as humanly possible, bringing people on board through our good will, passion, and commitment to making things better for everyone.

To bring closure to this introduction, we would like to acknowledge, up front, that this document is almost wholly the product of those who were part of the Gen Ed Institute Working Group. A handful of revisions have been made (by the current Ad Hoc Working Group) to the report and recommendations produced by the Gen Ed Working Institute Working Group. All revisions made are explained in the “Addendum” given at the end of this document. But, the main thrust and most of the details of the original Gen Ed Institute Working Group report and recommendations have been preserved.
Key Questions
Is Gen Ed doing what we want it to do for faculty and students? What are we expecting the Gen Ed curriculum to contribute to the knowledge, skills and abilities of Ramapo graduates? Do students understand what Gen Ed contributes to their educational experience at Ramapo College? To answer these questions, pilot testing has provided some preliminary data, but a complete review is in order. External pressures exist, but that is not our primary focus.
What Have We Already Done in the Way of Gen Ed Assessment?

In Fall 2007, a Gen Ed Task Force was convened by VP Martha Ecker, comprised principally of representatives from the Course Categories and Schools as well as ARC. A pilot assessment was undertaken in Spring 2008 using select courses in several of the categories, and the results were compiled by VP Ecker (Appendix 3). Two examples will be discussed.

Social Issues (SOSC 101). In Fall 2007 the Social Issues Convening Group began looking at ways to assess whether all the sections were producing consistent positive outcomes. A pre/post test was developed and implemented in Spring 2008, which indicated that some revision was called for. The Convening Group agreed on course outcomes to be addressed on exams and in papers, ongoing evaluation of pre/post tests, a mentoring program for new Social Issues faculty, a mandated syllabus template, and the development of a manual with all of the resources that Social Issues faculty have found valuable over time. All Social Issues faculty were involved in all steps of this process.
Science with Experiential Component: Sections of Introduction to Biology (BIOL 101), World of Chemistry (CHEM 101), Introduction to Environmental Science (ENSC 103) and Introduction to Geology (101). Faculty in these courses chose to assess three of the objectives from the LGO report, including the ‘science’ knowledge and skills goals. In the interest of time and simplicity, a multiple choice assessment tool was developed and implemented in these pilot courses at the end of semester – in most cases, either embedded in or as an add-on to the final exam. The results of the assessment, at face value, indicated that the students in these courses failed to achieve the stated outcomes. However, it is clear to the faculty in these pilot courses that the assessment tool was not appropriate – the questions asked need substantial revision because they were too content-specific (even though only concepts and skills were being assessed). Faculty went back to the drawing board and redefined outcomes for Gen Ed Science, consistent with the LGO and ARC Gen Ed reports, and are working on new assessment tools.

The Need for a New Gen Ed Structure
With Dr. Ecker leaving her VP position in 2008, systematic Gen Ed Assessment appears to have slowed (and perhaps stalled). The Gen Ed Task Force seems to have dissipated. Whereas program assessment is housed within a Program, Ramapo’s General Education curriculum is managed within ARC but has no central home within the Faculty. The coordination of Gen Ed assessment and program review is a large task, likely beyond ARC’s resources (which is why a Task Force was set up in 2007). We therefore suggest an organizational structure is required, comparable to that of a Convening Group, and reporting to an administrator in much the same way a Convening Group does. The Gen Ed Program as an all-school curriculum deserves a permanent structure, just like any other academic program.

GECCo (General Education Curriculum Council) – A New Organizational Structure

If GECCo is formed as suggested in this report, GECCo will function as a cross-school (all-college) group, similar to a convening group in function and reporting. It will serve as the curricular home of the General Education Program and provide a holistic framework for managing the program. GECCo will be less ephemeral than a Task Force or Committee. It will support on-going assessment of Gen Ed and advocate for implementation (“closing the loop”) of Gen Ed ideas and needs as they emerge from the faculty and students. The GECCo concept assumes that the College values General Education and sees it as crucial to the delivery of the educational mission of the College.

In order to offer a general education curriculum that addresses the ever-changing needs of our students, we need to consider both the educational content of the courses and the overall administrative context, as well as the strategic directions of the institution. GECCo will proactively help address issues related to academic content (e.g. learning goals, teaching and assessment methods, vision of education, etc.) as well as administrative aspects associated with curriculum delivery (e.g. frequency of course offerings, identified budgetary obstacles, enrollment distribution in courses, technology infrastructure and support).

While most educational decisions that relate to a specific major can be made by a small group of faculty, decisions related to Gen Ed involve the entire faculty and cannot be implemented without broad administrative support. To be effective as a Council, GECCo will work very closely with the existing organizational structure and people responsible for decision-making (conveners, Deans, VPs, the Provost, and the President). More details about the suggested objectives and responsibilities of GECCo are given below:

GECCo Objectives and Responsibilities:

· GECCo will facilitate the management and improvement of the Gen Ed program.

· GECCo will co-ordinate and support the assessment of and need fulfillment for the 10 Gen Ed Categories.

· GECCo will undertake the synthesis of Gen Ed Assessment as an entire program, including the sharing of information and ideas between Gen Ed Categories.

· GECCo will facilitate the integration of each Category’s Outcomes into the courses for that Category.

· GECCo will work in conjunction with ARC to review existing and proposed Gen Ed courses for compliance with the outcomes of the pertinent Gen Ed Category. GECCo approval of Gen Ed courses is required prior to submission to ARC.
· GECCo will ensure a transparent process of Gen Ed assessment and help promote the value of Gen Ed LGOs to the campus community.

· WEAVEOnline will provide a central repository of assessment data and reports

· Moodle will be used to facilitate discussion and collaboration.

To provide further detail about how GECCo can help manage the Gen Ed assessment process, recommended steps and a timeline for Gen Ed assessment in the academic year 2009 / 2010 are given in Appendices 4-5.

GECCo Membership and the Roles of Different Members:

· One representative for each of the 10 Gen Ed categories

· The ‘Category reps’ will coordinate faculty in each of their categories to develop outcomes for the goals that apply to those Categories, and to develop and/or select assessment instruments for those Categories.

· One representative from ARC

· The ARC rep will liaise between ARC and GECCo. Any proposed curricular changes would go through ARC, just as they do for other Programs.

Ex-officio members

· Vice Provost for Curriculum and Assessment

· The VCPA will …
· advocate for the Program in much the same way as a Dean advocates for a Convening Group. However, the Gen Ed Program is cross-school, and the VPCA is school-neutral. Additionally, the VPCA will provide and co-ordinate resources for assessment and planning.
· procure funding for on-going training of faculty (including adjuncts) on assessment methods and tools, and/or training on curriculum design.

· proactively organize and procure funding for activities that stimulate campus-wide discussion on liberal education. These activities may range from student forums to team-building events that help sustain the enthusiasm for a holistic approach to student learning.
· liaise with administrative units, including Institutional Research and Enrollment Management, and facilitate the collation of assessment data in a central location (WEAVEOnline)
· Director of the Instructional Design Center

· provide pedagogic support for individual faculty members and to improve the Gen Ed curriculum, as part of “closing the loop” efforts that follow assessment.
· One or more Student Representatives

· The Student rep(s) will initially conduct focus groups about the Categories and the Goals. The Student rep(s) will provide a needed student perspective about the General Education Program.

· Cahill Center Representative

· Cahill Center provides opportunities for experiential learning (which is embedded within all courses) and civic engagement

· Advisement Representative

· Advisement is the first stop for incoming students and also provides navigational aids throughout a student’s career

Service on GECCo would serve an important purpose, given the role of Gen Ed in delivering on the promise to our students of a liberal arts education, and it would require a substantial investment of time from all members. It should be highly valued for personnel reviews (reappointment, tenure, promotion).

Additional Recommendations

· Institute a moratorium on new Gen Ed courses until learning outcomes for each Category have been determined.

· ‘Scaffold’ Gen Ed courses so that freshmen & sophomores are required to take their 100 & 200 level courses before the upper-level Gen Ed courses; students are then better prepared for not just Gen Ed, but also for other 300 & 400 level courses.

· e.g. College English and Social Issues as prereqs to the 200/300 level Gen Ed courses

· programs consider using Gen Ed prereqs to better integrate Gen Ed with the majors

· all WI courses must have ENGL 180 as a prereq.

· Post learning goals prominently in all classrooms and hallways. (IUPUI does this
to good effect.)

Future Directions

The Ramapo College Gen Ed Institute Working Group ends its work at the Institute by setting in motion processes to carefully examine and, where necessary, polish our valued Gen Ed program before putting it “back on the shelf” for a while. We believe we are creating a mechanism for evaluating how effectively Ramapo’s Gen Ed program is achieving our College’s “Learning Goals and Outcomes” (Appendix 1). In the meantime, we can dream of things we’ve been exposed to here at the 2009 AAC&U Institute on General Education:

· If GE 100, 200, 300, 400 level courses are taken at specific times in their college experience, might this be the 1st step toward a greater dream… learning communities?

· Further to the above, begin creating thematic learning communities
· Increase the level of civic engagement across all schools and curricula (Appendix 7)
· Emphasize continued movement away from teaching and toward learning across all disciplines.
· In the Admissions process, have applying students write an essay articulating the Ramapo pillars and related learning goals and why they wish to attend a liberal arts institution with this mission.
· Create more student evaluation tools which have qualitative components and assign staff to read and assess the essays.
In closing, we would like to thank the Institute for inspiring concrete plans and passionate dreams for the future of General Education at Ramapo College of NJ!
References and Further Resources
· New Leadership for Student Learning and Accountability - http://www.aacu.org/About/statements/documents/New_Leadership_Statement.pdf
This document suggests a proactive stance for higher education in taking responsibility for setting ambitious learning goals, fostering consistent high levels of learning, collecting evidence to monitor achievement of goals, and communicating clearly about the whole process to all stakeholders.

· College Learning for the New Global Century - http://www.aacu.org/advocacy/leap/documents/GlobalCentury_final.pdf
A report from the Liberal Education and Americas Promise (LEAP) National Leadership Council that identifies the essential aims, learning outcomes, and guiding principles for a 21st century college education.

· Integrative Learning: Mapping the Terrain - http://carnegiefoundation.org/dynamic/publications/mapping-terrain.pdf
A paper on creating opportunities for students to connect their learning into a more coherent whole.

· Our Students’ Best Work (2008 Revision) - http://www.aacu.org/publications/pdfs/StudentsBestreport.pdf
This statement, framed and approved by the AAC&U Board of Directors, updates an earlier 2004 statement and is designed to help campuses respond to calls for greater accountability in ways that strengthen as well as document the quality of student learning in college. The statement calls for a focus on a broad set of learning outcomes essential for global citizenship and success in today’s volatile and competitive workplace.

· Levels of Assessment: From the Student to the Institution / Ross Miller and Andrea Leskes - http://www.aacu.org/pdf/LevelsOfAssessment.pdf
A short guide that presents ideas about how five levels of assessment can be used on campuses. Included are questions for each level of assessment that can guide understanding and planning.
Appendix 1: Ramapo College General Education Program

(Updated 9/15/09 with 2009-10 Category Descriptions)

General Education: About the Program

Situating students in a critical context is paramount if they are to grasp the complex nature of social, political and psychological issues in the twenty-first century. Without adequate grounding in the liberal arts, students cannot develop the abstract thinking skills to grapple with issues like the problematic nature of economic growth and development, cultural studies and the arts, the contemporary nature of the nation-state, the relevance of the human genome project for the development of drug therapies, the impact of laboratory information systems in chemistry, and the changing hegemony of psychological theories.

Both the College and the larger social context have been altered during the past two decades. The nature of technology, the organization of the economy (locally, nationally and globally) and academic discourse (to name just a few examples) have been transformed during this period. These changes are reflected in the general education curriculum.

All students are obligated to fulfill a basic program in General Education. The courses in the program are distributed throughout the four years of study.

The list below shows the distribution of the required General Education Core courses and categories. Courses which fulfill the General Education categories are listed each semester on the web for students.

[Course Category Descriptions]

Appendix 2: Learning Goals and Outcomes

Report of the LGO Task Force, Summer 2007.

All Goals except ‘In-depth knowledge’ should be addressed within the Gen Ed program. The LEAP goals can be extracted from these goals.

[LGO Document]

Appendix 3: Gen Ed Pilot Assessment (Spring 2008)

In the Spring of 2008, pilot assessment was done in a variety of general education courses. The matrix (below) indicates the courses piloted and the goals for which one or more objectives were assessed. Summary prepared by Martha Ecker Summer 2008. As indicated in the Report, assessment instruments varied, and in some cases the resulting data indicated more about the assessment methodology than student learning – which is as to be expected from a pilot.
	Student Learning Goals
	History II
	Readings

In the

Humanities
	Social

Issues
	Science*
	Elementary Probability and Statistics
	First Year

Seminar

	Critical Thinking
	X
	
	X
	X
	
	X

	Communication

	
	X
	X
	
	
	X

	Information Literacy
	X
	X
	X
	
	
	X

	In-Depth Knowledge
	
	
	
	
	
	

	Understanding of the Natural World
	
	
	
	X
	X
	

	Civic Engagement
	
	
	X
	
	
	X

	Interdisciplinary Analysis
	
	X
	X
	
	
	X

	Experiential Learning
	
	
	X
	
	
	X

	Intercultural/International Perspective
	X
	
	X
	
	
	X

*sections of Introduction to Biology, Introduction to Geology, Introduction to Environmental Science, World of Chemistry.
Appendix 4: Preliminary Map of Where Gen Ed Learning Goals are Addressed in Gen Ed Categories

It is assumed that the Learning Goals and Outcomes Task Force Report (Appendix 2) is adopted. To that end, this matrix provides the Working Group’s initial attempt to map Goals to Gen Ed categories (Appendix 1).

	Gen Ed Categories(
 Learning Goals*
	First Year Seminar
	College

English
	Social Issues/Persp. B&S
	History
	Mathematical Reasoning
	Science

With Experiential
	Readings in the Humanities
	Intercultural North America
	International Issues
	Topics in AH / SS

	Interdisciplinary

	X
	
	X
	
	
	
	X
	
	
	

	Experiential

	X
	
	X
	
	
	X
	
	
	
	

	Intercultural / International

	
	
	X
	X
	
	
	
	X
	X
	

	Critical Inquiry

	X
	X
	X
	X
	X
	X
	X
	X
	
	X

	Communication

	X
	X
	X
	
	
	
	X
	
	
	

	Understanding of the World in Which We Live
	
	
	X
	X
	X
	X

	
	X
	X
	X

	Awareness

	X
	
	X
	
	
	
	
	
	
	

	Engagement

	
	
	X
	
	
	
	
	
	
	

	Number of courses^

	1
	1
	2
	6
	6
	7
	1
	68
	132
	101

	
	
	
	
	
	
	
	
	
	
	

* The goals and categories identified here are explained in further detail in Appendices 1-2.
^ This is the number of courses in each Gen Ed category as of June 2, 2009

Appendix 5: Proposed Steps and Timelines for the Gen Ed Assessment Process in 2009/2010

If approved by Faculty Assembly, faculty from each Gen Ed Category (‘Category Working Groups’) will work on steps 5-10. Each Category Working Group would then be led by their Category rep from GECCo.

	Step
	Timeline
	How the Gen Ed Curriculum Council (GECCo) Can Support 2009 / 2010 Gen Ed Assessment Efforts (steps 5 through 10, below)

	1. Present GECCo to campus community:

- ARC, FAEC, Dean’s Council

- Faculty Assembly
	Summer 2009 and

Fall in-service
	- Members of the Ad Hoc Working Group for Gen Ed will pick up where the Gen Institute Working Group left off, to finish up with introducing GECCo to the campus community

	2. Initial presentation to faculty at in-service
	09/01/09
	- Members of the Ad Hoc Working Group for Gen Ed will do this presentation

	3. Map LGO goals into Gen Ed categories (refinement of Appendix 4)
	09/30/09 meeting

	- Members of the Ad Hoc Working Group for Gen Ed will organize and run this meeting for the entire faculty, with assistance from Eddie Saiff

	4. Identify initial possible members of GECCo
	After 09/30/09
	- Members of the Ad Hoc Working Group for Gen Ed will coordinate this

	5. Specify outcomes for each LGO item identified for each Category in Gen Ed
	Begin on 9/30/09, with faculty in different categories continuing through fall
	- GECCo will help to coordinate the dissemination of options and models for specifying outcomes, and related training

- GECCo will take responsibility for managing the assessment process of those goals not receiving sufficient attention from those in the individual Gen Ed categories

	6. Instrument(s) Development
	10/09 – 01/10
	- GECCo will put together resources that help faculty more easily develop assessment instruments and work with the Faculty Resource Center and the Instructional Design Center to organize events focused on instrument development

	7. Initial Assessment

	01/10 – 05/10
	- GECCo will coordinate assessment in spring

	8. Data Analysis and Interpretation of Results
	Spring 2010
	- GECCo Category Representatives can serve as consultants for the data analysis and interpretation process

	9. Reflection and Response to Assessment Results
	Summer and Fall 2010
	- GECCo will provide templates and examples to Gen Ed category faculty to help in summarizing results, their interpretation, and planned responses (if any)

	10. Dissemination of Results and Planned Changes

	Disseminate results

in Fall 2010
	- GECCo will help to coordinate the dissemination of information between Gen Ed categories and schools, as well as to the bodies to which it reports

· The preliminary map outlined in Appendix 4, as one product of the Minnesota Institute, is subject to change and revision by the faculty in fall 2009.

· Instrument development would then be left to the faculty involved in the Gen Ed assessment effort, as a task to be undertaken after outcomes have been determined. Depending on the instruments ultimately used, and professor preference, assessments may take place anytime during the Spring 2010 semester. Analysis of the data would be carried out by involved faculty.

Appendix 6: Vignettes about “High Impact Practices
The following are ‘high impact practices’ that were mentioned time and again at the Institute and that resonated with us.

Identifying Need

· We need to publicize and make accessible the results of national studies of high-impact practices, and study them on our campus as well. The results of these studies can be used to give information back to the faculty about learning at Ramapo. The data can be used to create an evidenced based rationale for program and curricular changes. An example was the work of the Wabash College where they distributed results from student surveys by giving faculty a quiz about the results of data analysis.

Building Thematic Learning Communities

· Thematic learning communities are a system for organizing learning in cohesive grouping around a central theme. Freshman students at IUPUI have the option of a themed first semester with embedded Gen Ed components and a student and faculty cohort that participates in all semester classes. The students in these learning communities showed greater GPA, retention and graduation rates. FYS
 integrated with advisement is also part of the Gen Ed component of the program

· Research at IUPUI shows that the layering of programs that scaffold student adjustment from pre-entrance bridge programs to FYS to freshman thematic learning communities enhance the impact of each program on student success, meaning that the whole is greater than the sum of the parts.

Implementing E-Portfolio Assessment

· Institution wide portfolio assessments are being used very successfully in a number of schools. Our interest would be to design an institution wide portfolio assessment that provided evidence that our students are meeting our LGOs. The portfolio would have a Gen Ed foundation that the interested majors could build on to create a full curriculum portfolio that represented Gen Ed and the students’ major.

· We have various portfolio models in current use by Ramapo programs, including Nursing, Contemporary Arts, World Language and Teacher Education. For example, the Teacher Certification Program currently requires all students to submit an e-portfolio for purposes of program evaluation. A sample of the portfolios are evaluated by a group of TE faculty and the results are used to modify and improve the quality of the teaching and learning in the program. Such models may provide a foundation from which to develop an institution-wide portfolio assessment system.

Sequencing Gen Ed Courses

· Adjustments in the registration process should be instituted that require students to take their Gen Ed courses within their Freshman and Sophomore years (with exceptions) to ensure that they are truly a foundation for in-depth study in the major. Key courses (College English, Social Issues) could become prereqs for the 200/300 level Gen Ed requirements.

Engaging Community and Promoting Ownership

· In our conversations with Ann Ferren she really emphasized the idea of the personal, bottom up approach to creating an assessment culture at our campus. She downplayed the bureaucratic and administration driven model. She encouraged us to talk to our friends and colleagues over lunch-create an excitement about these practices within the faculty.

· Ann Ferren’s suggestions dovetailed with our conversations with Lisa Waxfield, of Cal State Long Beach who doggedly committed herself to getting it done without extensive resources - and she got it done. Commit to the goals of improving learning, each one individually, using the resources that you have and build from there. Using the Tom Sawyer model, we need to build, piece by piece, and embed assessment in our own courses to see how it works. ‘Think globally, act locally’. We can then engage others as evaluators and gradually, slowly build a full scale assessment program.

· We discussed the importance of paying attention to the affective environment, how our messages come across to others, and the importance of transparency and redundancy in getting our message out to the faculty. We need websites, town hall meetings, visits to convening groups, Deans’ meetings, Unit Councils, Faculty Assembly. Our message needs to be everywhere.

Embedding Co-Curricular activities in Gen Ed

· The Wagner College Plan was interesting. They looked at the whole college and there seemed to be a unifying focus as they redesigned the whole program for the benefit of student learning to engage students in civic activities (service learning) as part of the Gen Ed and the major. Also noted was the success of the Provost’s informal meetings with the whole faculty in small groups over the semester to enhance vertical communication.

Helping Students at Risk to create an identity as a student in their freshman year

· This presentation looked at African American student achievement and suggested that high-impact practices be implemented to help them create an identity as a scholar early in their college career. The work of Herman Blake was impressive as achievement, retention and graduation of African American students was raised substantially as a result of these practices, which included high challenge assignments with scaffolded support.

Securing Funding for Gen Ed Innovations

· It is imperative that Ramapo look for collaborations with other institutions to help develop and fund some of these initiatives. While Ramapo is good at planting a thousand seeds, we are not as good at watering them. To get away from the “let a thousand flowers wilt” paradigm we need to commit ourselves to finding the resources to support these teaching and learning enhancements to our curriculum and assessment efforts.

Discussing the Question “What makes a great student?”

· Ask and answer the question “What 3 things were special about your favorite student as they walked across the stage at graduation?”
Appendix 7: Experiential Learning/Civic Engagement
As stated in the LGO, experiential learning and civic engagement are central features of the College’s mission. As such, they must be periodically re-examined and perhaps refashioned to be more fully congruent with the needs and aspirations of our 21st century student-citizens. The College’s commitment to experiential learning and civic engagement is longstanding and has broad support among the faculty and throughout the institution. Many majors and individual courses require various degrees of experiential learning, but there has been little exploration of a more developmental and structured approach to experiential learning and civic engagement throughout the general education curriculum. If such an approach were to be considered by those in decision-making roles, student learning and commitment to personal and social responsibility might be enriched as they have been at other institutions throughout the United States. While Ramapo has no data (of it’s own) to support this claim, other institutions such as Wagner College (Staten Island, NY) have begun rigorous assessment of their students’ experiential learning outcomes.

Addendum: Revisions to the Gen Ed Institute
Working Group Report and Recommendations

Revisions to the original Gen Ed Working Group Report and Recommendations are listed and explained below.

Content Revisions:

1. Changes to Appendix 5: The timetable created while in Minnesota, and given in Appendix 5, was revised after returning to Ramapo College, in July of 2009, as a result of feedback from Larry D’Antonio (Chair of ARC) and Eddie Saiff (Faculty Assembly President). Also, Appendix 5 now sets down in writing the role of the Gen Ed Ad Hoc Working Group in organizing and leading some of the activities described in the timetable, up until the formation of GECCo.

2. “Ex Officio” Member Changes for GECCo: The question mark at the end of “Ex-Officio” was removed for the Vice Provost for Curriculum and Assessment, based on feedback given in a meeting with Larry D’Antonio and Beth Barnett (Provost). Also, three other “Ex Officio” members were added to GECCo. Those members were the Director of the Instructional Design Center, a representative from Cahill Center, and a representative from Advising.

Other Revisions:

1. An “acknowledgements” paragraph was added to the introduction to make it clear that this document is almost wholly derived from work done earlier by the Gen Ed Institute Working Group.

2. A title page and a “Table of Contents” page were added to the original document. Content was re-paginated and slightly re-formatted to account for these changes. Also, authorship of this document has been altered to reflect differences in team composition between the Gen Ed Institute Working Group and the Gen Ed Ad Hoc Working Group.

3. Clarity was improved for one sentence on page five of the original document (page six of this document). It was made clear in the revised sentence that “specific time” referred to “specific time in their college experience”, and not to “time of day” or “day of the week.”

4. Four English issues were fixed (one typo, one punctuation issue, and two articles were added before nouns), italics were removed from one word, a handful of minor wording changes were made, and the “References” section was re-named “References and Further Resources.”

� George Potter in the Ramapo College of New Jersey catalogue, 1974.

� George Potter in the Ramapo College of New Jersey catalogue, 1974.

� Eventually called “convening groups,” these curricular groupings of faculty were later headed by a “convener,” a faculty member who made sure that the group met, submitted a schedule, etc.

� Essentially, the articulated role of Convening Group and Convener were not needed until the early 1980s, when Directors were upgraded to 12­month Associate Dean lines. The Convener position became structurally important, initiating the activities formerly undertaken by the Assistant Director in a more decentralized manner. As responsibilities proliferated, it became necessary to grant Conveners release time.

� Friends Hall has already been booked for 10/07, for this meeting

� Initial Assessment in Spring 2010 will be a pilot. A few courses in each category will be assessed. Assessment of all Gen Ed courses will be on a rolling basis, i.e., not every class will be assessed every semester, but over a (e.g.) three-year window all GE courses will have been assessed.

� We recommend that the initial round of assessment be recognized as preliminary data; any changes to the GE curriculum, whether major or minor, should only be made after several semesters of data have been collected.

� First Year Seminar

66
1

