General Education Review and Revision
General Education Taskforce II
Charge

Working from the results of the Faculty Conference, the General Education Taskforce II is charged with the following:

· Best Practices, National Trends, and Local Assessments. By the end of summer 2013:

· Study best practices in general education curricula and pedagogy as well as national and international trends in higher education affecting general education, and review assessments of general education conducted by GECCo over the last three years.

· Conceptual Framework. By the end of the fall 2013 semester:

· Develop a conceptual framework (e.g., mission, vision, and guiding values) in response to the following questions:
· What is the purpose of general education at Ramapo College?

· How does general education at Ramapo College aspire to help students achieve their future goals beyond graduation?

· What fundamental principles will guide the structure of general education at Ramapo College?
· How should general education at Ramapo College support the institutional mission?

· Refine the conceptual framework based on feedback from the campus community.

· Learning Goals and Outcomes. By the end of the spring 2014 semester:

· Review and revise the current general education student learning goals and outcomes in the context of the conceptual framework and with the following questions in mind:
· Do the current goals and outcomes reflect what we want Ramapo students to know and be able to do?

· What do the results of the assessment of the current general education program say about the current learning goals and outcomes?

· Do the goals and outcomes align with the conceptual framework?

· Will meeting each outcome ensure that the student reaches the goal?

· Are the outcomes measurable? How might they be assessed?
· Refine the student learning goals and outcomes based on feedback from the campus community.

· Learning Experiences. By December 2014:

· Review potential learning experiences for facilitating each outcome, using the following questions:
· Should this experience take place within a course structure or as a co-curricular requirement?

· Are there groupings of objectives that would best be “packaged” into one course? Others that are best distributed across courses (horizontal integration)?
· How might experiences be sequenced so that the objectives become more complex across time (vertical integration)?
· How will the learning experiences be mapped to the outcomes?

· Present a complete general education curriculum (conceptual framework, goals and outcomes, and learning experiences [pending ARC approval of new or revised courses]) to ARC for feedback. Based on that feedback, revise and refine the curriculum as necessary.
· Approval. By June 2015:

· January 2015: GE Taskforce II presents the proposed final GE curriculum to the faculty at the Faculty Assembly conference and revises the curriculum as necessary in response to feedback.

· February 2015: GE Taskforce II presents the (revised) proposed final GE curriculum to the faculty at the Faculty Assembly meeting.

· March 2015: ARC votes on the curriculum.

· April 2015: ARC presents the curriculum to the faculty for a vote at the Faculty Assembly meeting.

· May 2015:
Should difficulties arise at the April meeting, the faculty may need to vote again on the curriculum at the Faculty Assembly conference.
· June 2015: The Provost approves (or not) the curriculum.
Post-Taskforce. By the end of the spring 2016 semester in preparation for fall 2016
implementation:
· Summer 2015: Faculty draft new courses, make substantial revisions to existing courses, and/or draft new courses and/or prepare proposals for course deletions as needed.
· September
2015: Faculty submit proposals for new, revised, and/or deleted GE courses through the unit governance system.

· October 15, 2015: Faculty submit new, revised, and/or deleted GE courses to ARC.

· Fall/winter 2015/16: ARC approves new, revised, and/or deleted GE courses. The Provost/VPAA approves (or not) new, revised, and/or deleted GE courses.

· February 2016: College Catalog, 2016-17, goes live.

· Summer 2016: New students are advised on the new curriculum.

General Provisions

· During the course of its proceedings, the taskforce will keep campus and governance groups informed of deliberations and discussions.

· The taskforce shall report to the Faculty Assembly at least once per semester.

· GECCo will review ongoing assessments with the taskforce.

Membership
· One representative from each of the five schools and from the Library.
Each Unit Council shall elect a representative to the taskforce. Representatives will serve as voting members.

· The Vice Provost

· One representative from the Diversity Action Committee (DAC).

This representative will be a faculty member elected from and by the current membership of DAC. This representative will serve as a resource to the taskforce.

· One representative from the Academic Review Committee (ARC).

This representative will be elected from and by the current membership of ARC. This representative will serve as a resource to the taskforce and is, therefore, a non-voting member.

· One representative from the General Education Curriculum Committee (GECCo).
This representative will be elected from and by the current membership of GECCo. This representative will serve as a resource to the taskforce and is, therefore, a non-voting member.

· One representative from the Student Government Association (SGA).
This representative will be appointed by the president of the SGA. This representative will serve as a resource to taskforce and is, therefore, a non-voting member.
All faculty members of this taskforce must be full-time tenured or tenure-track members of the faculty. If a vacancy occurs, the school or committee will elect a new member at its next scheduled meeting.
2

