General Studies Council—ASU Tempe

Meeting Minutes—January 27, 2009

ASU Tempe General Studies Council

Meeting Minutes

Tuesday, January 27, 2009
3:00–5:00 p.m.
Ira A. Fulton Foundation Center – 2nd floor- room 2490
Present:     Rebecca Barry, Debra Campbell, John Chance, Joseph Comfort, 


Barbara Fargotstein, Antonio Garcia, Ron Dorn, Bonnie Eckard, 


Alejandra Elenes, Cecelia Fiery, Antonio Garcia, Trudy Grantsen,


Chouki El Hamel Bernard Kobes, Matt Isom – Interim Chair, Barbara Lafford, 


Phyllis Lucie, Peter de Marneffe, Tom Martin, Jeff Ricker, Katherine Ricker, 


Sergio Quiros, Kathy Wigal
Excused: 
Craig Allen, Karen Bryan, Helene Ossipov, Roger Hutt, Joe Rody, Ron Roedel, 


Doug Spencer
1.
Call to Order

The meeting was called to order at 3:00 p.m.

2.
Approval of Minutes—November 18, 2008

The minutes were approved as amended.

3. Announcements
4. Subcommittee Reports 

A) Literacy & Critical Inquiry  (Barbara Fargotstein)

         From ASU
         Approved for L designation, effective Fall 09 (new):
                  APH  421  First Concepts
     
      Deny  L (new):
                  From ASU
      SSH  200 Food & Culture


Rationale: The application for general studies Literacy designation does not identify which of the criteria are met for the course (no information provided for each of the four criteria on the checklist).  Also, please clarify whether the essay is substantive in nature.  It appears like a brief assignment.

If the faculty proposer for this course would like to discuss our recommendation, I would be  most willing to do so.

B)   Mathematical Studies (MA)/(CS) (Matt Isom)
  From ASU
  Approved for CS designation, effective fall 09 (new):
                 MSE  315  Mathematical & Computer Methods in Materials
         C)    Humanities, Fine Arts & Design (HU) (Bonnie Eckard)
                 From ASU 
 
     Approved for HU designation, effective Fall 09 (new):
                 WSH  420  Women of Color and Film

     WSH  421  Girlhood and Adolescence


     Approved for HU designation, effective Summer 09 (new):

     SGS 394  Natural Catastrophe and Urban Response – Portugal


     SGS 484  Natural Catastrophe and Urban Response – Sicily and Portugal

     Revise & Resubmit:


     From ASU
    APH 494  City in Film: London
    Rationale: Resubmit with course syllabus.  The committee requests a detailed syllabus.

    AVC494   Architecture, Film and Visual Communication
    Rationale:  Resubmit with course syllabus. We simply need a detailed syllabus.
    SGS 484  Natural Catastrophe and Urban Response-Italy
Rationale: Resubmit (number of the course on the cover form is different from the number provided on the syllabus).
D)   Social and Behavioral Sciences (Rebecca Barry)

                 From ASU 
                 Approved for SB designation, effective Fall, 09 (new):
     
     ECD  211  The Developing Child:  Theory into Practice

     KIN  194  Forager to Couch Potato

                Approved for SB designation, effective Summer 09 (new):
                PRM  364  Foundations of Therapeutic Recreation

    Revise & Resubmit:


    From ASU
    ASB  194  Anthropology: Understanding Human Diversity

   Rationale:  This is a potentially good class for SB designation; however there are a 
   couple  of concerns. 
First, are we allowed to consider a course that lacks a permanent number and hasn’t yet  been taught here?
Second, this proposal is incomplete. The syllabus gives no list of topics or schedule of lectures, so it is difficult to determine what material the course will cover. The syllabus lacks a description of the readings, films, and homework required. Also, the textbook is cited, but we need to see the table of contents, as per the guidelines. This course has much potential to meet the SB requirement, but information on topics and readings is essential.

   WST  440   Politics of Women’s Health
Rationale: This is a potentially good class for SB designation, but the criteria check-sheet needs to be fully filled out. Also, the tables of contents of the texts are not included as per the guidelines.

SSH  200   Food and Culture
Rationale: This is a potentially good class for SB designation, but tables of contents of the texts are not included, as per the guidelines.
               Approved for SB designation, effective Fall 09 (new):
               From MCCCD
               SOC  220  Sport and Society

E) Natural Sciences (SQ/SG) (Ron Dorn)

No Report
F)    Cultural Diversity in the United States (Barbara Lafford)

         From ASU
                  Approved for C designation, effective Fall 09 (new):

      FMS  370  Signs of Aliens

      PHI    420  Feminist Philosophical Literature

      SSH   200  Food and Culture

                  WSH 420  Women of Color & Film
G) Global Awareness (Debra Campbell) 

 From ASU 

       Approved for G designation, effective for Fall 2009 (new):

                   PUP  200  Planned Environment:  Cities in Cinema   
                   Revise & Resubmit:

 From ASU
ASB 194  Anthropology:  Understanding Human Diversity

Rationale: According to the course description and the materials, this course is an anthropology course that studies human diversity in terms of various cultures.  However, there is no indication from the documents submitted that over 50% of the course will be devoted to in-depth cultural studies of areas that are non-U.S.  The course syllabus does not provide that documentation, and no other documentation (such as table of contents for textbook) was attached. If provided with the documentation supporting that more than 50% of the course will be devoted to non-U.S. cultures, then this course could meet the G criteria.

H) Historical Awareness (Karen Bryan)

From ASU 
Approved for H designation, effective fall 09 (new):  
WST 377  A History of Feminist Thought 

Revise & Resubmit:

SGS 394   Natural Catastrophe and Urban Response (Lisbon and Tagus Valley) 

SGS 484   Natural Catastrophe and Urban Response (Catania & Val Di Noto) 
SGS 484   Natural Catastrophe and Urban Response (Sicily and Portugal) 

            
Rationale:We have combined our comments for these courses because they seem to be parts of the same whole.  Our first concern is with the materials submitted for the course: the course number of 484 (which is an internship) does not seem to reflect the course itself, and the syllabus has a designation of 394.  This needs to be addressed and clarified.  Our second concern is with content.  Much of the supporting material is the same, leaving little distinction between the classes.  And, with the two sections of 484, the materials are exactly the same; there is no way to distinguish the courses.  This appears to have potential for Historical Awareness, but we ask that the initiator revise the materials to clearly distinguish between the sections.

Deny:
ASB 194  Anthropology: Understanding Human Diversity 

            
Rationale:  The proposal does not support the requirement that “History is a major focus of the course.”  This criterion is the foundational requirement for H—the requirement that must first be met before it is even possible to address the other three criteria.  There were no supporting materials in the form of assignments or textbook readings to clarify how they would support any of the criteria.

      SSH 100  Introduction to Global Health 
Rationale:  The term “history” refers to a social-behavioral and/or humanistic treatment of a topic or topics.  This term, as delineated in the H criteria, does not refer to the biological evolution of humans, even though such evolution involves changes that emerge over many generations.  Much of the course, however, seems to be a focus on history in this biological sense, especially with respect to the co-evolution of humans and pathogens.  It does have a strong cross-cultural component, but it’s unclear from the syllabus to what extent this involves an historical treatment that meets all four checklist criteria.  The syllabus demonstrates that, to some extent, the course provides an historical context for its main topics, but it does not seem (based on the information provided) to be enough to satisfy that “history is a major focus of the course.”  This course, finally, also seems to be more an examination of a specific field of study which, again, does not meet the criteria for Historical designation.

5. Old Business

Dr. Isom advised the council of his willingness to serve as GSC-Chair for the remainder of the spring 2009 semester, and to continue as chair in fall 2009, for a two year term.

A motion was made to approve Dr. Isom’s appointment.
   A motion to approve was made, seconded, and approved by unanimous voice vote.

6.   New Business

7.    Adjournment


The meeting adjourned at 3:45 p.m.


Submitted by Phyllis Lucie


6

