
CAP and Deans Conference Committee on Liberal Learning

Resolutions and endorsements from November 7, 2003 and November 11, 2003 meetings.
In Attendance: From CAP Rick Kamber, Steve Klug, John Landreau, Brenda Leake From Deans’ Council Susan Albertine, George Facas. Terrence O’Connor and Caroline Miller. Designated Campus Resource: Robert Anderson

The meetings were scheduled on behalf of Vice Provost Suzanne Pasch by Caroline Miller. All designated participants were in attendance on November 7th. All but Dr. O’Connor (who was out of town) were in attendance on November 11th.

The Conference Committee carefully reviewed the specific charge sent by the Steering Committee of Governance. The following statements were approved unanimously are forwarded back to Steering for referral back to CAP, approval and implementation.
1. Information Literacy Proficiency: The Conference Committee supports, in principle, the proposed means of meeting the Information Literacy proficiency through an on-line instructional tutorial and assessment. The Committee believes that students should be encouraged to accomplish this early in their TCNJ careers. Once developed the content and assessment tool should be sent to the General Education Advisory Council (GEAC) (or its successor committee) for approval. The implementation and documentation process should be developed by a design team from the Library, Information Technology and Records & Registration.
2. Writing Proficiency: The Conference Committee supports the statement from the Dean’s report that WRI 102 can count as one of the three writing intensive courses for those students required to take it through TCNJ placement mechanisms.
3. Option C, Breadth Distribution List: The Conference Committee recommends the following configuration for Option C of the Breadth Requirement:

A. Each student utilizing Option C would be required to complete 3 courses within each Broad Sector (nine total) with one course at least from each Domain represented within the sector. The Broad Sectors and designated Domains are as listed in A New Design for Liberal Learning. They are as follows:

1. Arts and Humanities

a. Literary, Visual and Performing Arts

b. World Views and Ways of Knowing

2. Social Sciences and History

a. Behavioral, Social or Cultural Perspectives

b. Social Change in Historical Perspective

3. Natural Science and Quantitative Reasoning

a. Natural Science

b. Quantitative Reasoning

This configuration gives students and programs more flexibility to mix and match in order to achieve a moderate level of depth, achieve major correlate requirements or maximize student personal choice. It also eliminates the difficult calls relative to “What is a distant Sector?” as referred to in the Dean’s Report.

B. Each First Year Seminar Course will meet one of these requirements. It is also noted that there will be some overlap between major and major correlate courses with Liberal Learning.

C. Decisions regarding the specific Liberal Learning course requirements and the distribution of courses within each Broad Sector will be made at either the School or Program level. For programs where only one science course is required or where students are provided flexibility in creating their own broad sector distributions and one science is elected, that science must be an approved laboratory science.

4. Option A: Designated Interdisciplinary Options and Option B: Self-Designed Interdisciplinary Options: While not a point of contention between the CAP Report and the Dean’s Report, the Conference Committee would like to reiterate the shared belief that Options A and B present powerful and perhaps preferred ways to meet the breadth requirement. A disciplinary second major rounded out by two course from any non-represented Broad Sector is also an attractive option for many students.
5. Goals and Outcomes: The Conference Committee endorses the structure of the Goals and Outcomes statements incorporated in the Dean’s Liberal Learning Program Recommendations. It is noted that several faculty groups are providing some feedback or clarifying statements regarding these Goals and Outcomes. These comments should be gathered and incorporated as appropriate and forwarded to GEAC for use in approving courses. The conference committee supports and approval process that minimizes paperwork. One that parallels the Course Approval Process in place for transformed major courses and that is structured in a manner consistent with the CAP report (see pages 15 and 16) would be appropriate.
6. Civic Responsibility Requirements: The Conference Committee endorses the four diversity goals of Race and Ethnicity, Gender, Global Perspectives and Community Engagement as the Liberal Learning Civic Responsibility Requirements. These requirements may be met through major programs and/or courses, liberal learning breath courses or Options A and B, or through documented sustained experiences. No single course may meet more that two Civic Responsibility requirements. GEAC (or its successor) will designate which courses, programs or experiences may be used to satisfy Civic Responsibility requirements.
7. Staffing First Year Seminars: The Conference Committee strongly encourages that the First Year Seminars be taught by full time faculty. It is difficult to envision that it could be the cornerstone of the new Liberal Learning program absent full time faculty participation. If implementation strategies require participation beyond the full time faculty, professional staff with advanced degrees and significant academic engagement in a discipline close to their topic or exceptional adjuncts (recent faculty retirees or adjuncts with extensive relationships with TCNJ) may be considered. The goal is to place every entering freshman in a seminar, the fall of their first year. A small number of sections should be run in the Spring semester to accommodate January admits or those students who could not complete the fall course. The Conference Committee suggests that perhaps the President, Provost, Vice Provosts and School Deans consider teaching First Year Seminars as a statement of support. The Conference Committee believes that the Deans must make a clear commitment to support the staffing of First Year Seminars. The provision that First Year Seminars also meet a liberal learning breadth requirement should make this feasible by reducing enrollment pressures on historically high traffic general education requirements. In no case, however, should the percentage of full time faculty be less that 80%.
The Conference Committee recognizes that some faculty may want to teach two sections of Freshman Seminar in
8. Staffing Academic Writing: The Conference Committee believes that the staffing decisions for WRI 102 should be made by the Director of Writing in conjunction with the Department of English and the Dean of Culture and Society.
9. Implementation of Liberal Learning: The Conference Committee recommends that a “small” writing team be assembled to merge the CAP and Dean’s reports based on the above shared resolutions. This document will serve as the Case Statement for the new Liberal Program at The College of New Jersey. Additionally, bulletin copy, reference tools and “easy to understand” communication materials should be developed for students and advisors. Communication strategies and materials must be in place before the registration for Fall 2004 classes.

