
Minutes June 24 meeting of General Education Task Force II 

Submitted by: Ed Shannon, Chair

Date: July 1, 2014

Present: Ed Shannon (Chair), Seth Cluett, Christina Connor, Eric Daffron, Larry D’Antonio, Jackie Skrzynski, Paula Straile-Costa. Also present: Ashwani Vasishth (guest—present for first 30 minutes of the meeting, where we discussed the AAC&U seminar)
The Task Force met and discussed two matters: 
· The experiences of the members who had attended the AAC&U institute in early June. 
· Feedback gathered from the April 30 Meeting of the Faculty.
1. Regarding the AAC&U institute, we agreed with the consultants at the AAC&U institute that our current goals and outcomes are specific enough to move forward in designing the curriculum. We noted that some Ramapo faculty have voiced concerns that the outcomes may be too general. We will need to communicate what we learned at the institute: that further refinements and specifications of the outcomes can come at a later stage of the GE revision process.
2. We adopted the “action plan” developed at the AAC&U seminar, agreeing that it provides an effective timeline and strategy. The action plan outlines two important tasks for Fall 2014:
a. Clarification of outcomes
b. Development of programmatic structure
3. We revisited the feedback from April 30 meeting, and discussed minor edits to the goals and objectives. We agreed to make stronger efforts to communicate to faculty that these goals are general by design and intended to allow faculty teaching in these areas room to develop more specific goals later. To that end, we are adding clarifying notes for our upcoming focus group meetings.
Shannon agreed to revise the goals and submit them to the Task Force for approval or further revision. The results of those revisions will be presented to the faculty in the fall.
Some faculty offered revisions to the Conceptual Framework. The agenda for the April 30 meeting did not call revision of that document, but the Task Force welcomes all input. We did not have time at this meeting to review those edits, but will try to consider them at a future meeting.
4. We agreed that ASB’s comments indicated a need to reach out to that school for more feedback and to really clarify some of the intentions of our goals and objectives. 

5. The Task Force will meet again in early September to schedule meetings and focus groups for the Fall 2014 semester.

