

Proposed General Education Conceptual Framework
Presented by General Education Task Force II Jan. 16, 2014

As New Jersey’s Public Liberal Arts College, Ramapo invites you to consider new perspectives on the world you’ve known and to prepare you for the next stage of your life. Here, you will be challenged by a variety of educational experiences: our school cores, minors, concentrations, study abroad, and other opportunities. You’ll pursue a major, one suited to your particular interests; at the same time, you will complete a general education curriculum. Together, these programs ask you to step out from the community where you are now, to join our college community, and prepare you for citizenship in new communities—wherever your passions take you.

In preparation for the specific challenges of your major, our general education curriculum asks you to think of yourself as a member of all of these communities. Drawing on the rich traditions of a liberal arts education, Ramapo’s general education program encourages you to see the connections—intellectual, social, economic, cultural, aesthetic, and empirical—we all share in our increasingly linked, increasingly global world.

Today, news, ideas, and wealth can circle the globe at the click of a mouse or the tap of a screen. This world needs citizens who honor where they came from and understand that no individual and no community stands alone. The products in our homes, the books on our shelves and screens, the knowledge in our minds—increasingly link us to hundreds of thousands of others.

The liberal arts teach us to cherish our curiosity and embrace the challenges of the coming world by pursuing a broad education—one that includes both a major and a rigorous general education program that puts that major into context. The student who navigates the channels between Ramapo’s many educational experiences sees the web of ideas, histories, financial links, political bonds, natural systems, and cultural exchange that forms the modern world we share today and links that world to civilizations past.
This world’s citizens must respond quickly to political, technological, and cultural change, be ready to shift careers, or reimagine themselves in an evolving field. A lifetime of learning is the passport to a productive, fulfilling future. The student who takes that path is ready to meet and shape tomorrow.
Please contact your school representative or the chair with comments and feedback:
	Ed Shannon, (SSHGS) Chair eshannon@ramapo.edu
	Christina Connor (LIB) cconnor@ramapo.edu

	Carol Bowman (SSHS) cbowman@ramapo.edu
	Jackie Skrzynski (CA) jskrzyns@ramapo.edu

	Alex Olbrecht (ASB) aolbrech@ramapo.edu
	Larry D’Antonio (TAS) ldant@ramapo.edu

	Paula Straile-Costa (DAC) pstraile@ramapo.edu
	Seth Cluett (GECCo) scluett@ramapo.edu

	Eric Daffron (Vice-Provost) edaffron@ramapo.edu
	Emma Rainforth (ARC) erainfor@ramapo.edu

	Frank Albergo (Student rep) falbergo@ramapo.edu

Task Force Website: http://www.ramapo.edu/task-force-2/

