

the Human Community

Inside this issue

Happy Anniversary / 2

GenEd Summer in
Scotland / 4

Removing the G / 4

General Education
Council / 5

Summer Grants / 5

The View from Maury Hall

By Meg Mulrooney, Associate Vice Provost, University Programs

Photo by Allyson Taylor

My dad was a construction worker, and I inherited his love of building projects. If you look closely at this 1909 image, you might recognize the front door to what is now Maury Hall. The photographer has captured the ritual laying of the building's corner stone, which was incorporated into the northern porch support. Newspaper accounts tell us that "an immense throng of people" turned out for the ceremony, led by the local Masonic Lodge, and that people across the state hailed the event as a harbinger of higher education place in Virginia's Progressive future. If I crane my neck in just the right way, I can look out and see that porch and I know the cornerstone is still there, a powerful symbol of the hopes and dreams attached to the institution as a whole.

Construction projects still dot this campus—some essential, some controversial, some tangible, and some conceptual. It might interest you to know that we

tinker with the General Education program on a regular basis. Since I arrived in 2005, thirteen entirely new courses have been added, five have been removed, and others have changed designations (such as PHYS becoming ASTR). The foundation of the program changes, too. I'm speaking here of the learning outcomes that undergird the entire edifice. And then there are the myriad embellishments ...

But I won't belabor the matter any more. In this year's newsletter, you'll learn about some

of the projects currently underway in General Education. You already know that we have a brand new website; in October we added a new video to the homepage, and we are developing new advising pages and tutorials for students and faculty. You'll also learn more about the removal of the Gs from program course prefixes, new Study Abroad opportunities, and more. If you have any questions or comments, please send a note to gened@jmu.edu.

Sincerely,

Meg Mulrooney

Photo courtesy of JMU Special Collections

Save the Date

Friday, Feb. 27, 2014

GenEd Night

at the Forbes Center

hosted by the
General Education Program

Teaching faculty will once again be guests of the GenEd program and enjoy an evening of food, fun, and festivity. (Performances are: Tony-award winning musical, Sweet Charity, or JMU's own brass band) Look for your email invitation soon!

Our People

Meg Mulrooney,
History
Associate Vice Provost
University Programs

Gretchen Hazard
Communication Studies
Cluster One Coordinator

Dennis Beck
Theater and Dance
Cluster Two Coordinator

Scott Paulson
Physics
Cluster Three Coordinator

Skip Hyser
History
Cluster Four Coordinator

Georgia Polacek
Health Sciences
Cluster Five Coordinator

Tanya Fitzpatrick
Administrative Assistant

Happy Anniversary: The General Education Student Conference Celebrates its Tenth Year

The 2014 General Education Student Conference was a fine success for several reasons. For the first time, the conference was held in Rose Library on Friday afternoon of Family Weekend – October. The library was a beautiful venue to celebrate the 10th anniversary of the conference. Over 80 students participated -- the most in the history of the conference – and there were 22 panels of presenters representing courses from all clusters. As usual, there was a wide range of presentation titles such as “Restorative Justice”, “Rethinking College Experience and Thought”, “You are Nothing Until You are Talked About”, “Pop Culture and Body Image”, “Debunking the Belief of a Model Minority”, and “Voices from Long Ago: Listening to and Learning from Sources”. There were also panel presentations on diverse issues like writing to make a point, the viability of national tests, primary sources in history, pop culture and technology as well as an enthralling discussion about the General Education program in

Maria Restrepo Chavez, pictured above, was nominated by two professors for excellent work in two different clusters. She says, “Overall, I believe the conference is a great way to showcase student work. I believe this conference is what General Education classes are all about. It’s a way to show students, parents and educators that a liberal arts education is worth it.”

Photos courtesy of JMU Photography Services.

Scotland from the perspective of student participants.

The General Education Student Conference helps JMU communicate the continued importance of a liberal education and highlight the exceptional work done by undergraduates in General Education courses. The conference

concluded Friday evening with a fine banquet that honored the accomplishments of the student presenters. Dr. David Daniel, recipient of the 2014 General Education Distinguished Faculty Award, offered a humorous and thoughtful keynote address on the importance of a liberal education.

Rose Library offered unique spaces, like the second-floor lounge area shown here, that facilitated discussion between presenters and audience members.

Product group from well-managed forests, controlled sources and recycled wood or fiber
www.fsc.org Cert no.
© 1996 Forest Stewardship Council

Sustainability matters to us at James Madison University. Our recycled ratios for this publication are 25 percent post-consumer and 50 percent total recycled. This publication is printed on paper and produced by a print vendor that are both certified by the Forest Stewardship Council.

Please join us in congratulating the student presenters:

Melissa Allen
Corey Allikas
Kevin Amrein
Leilani Bartell
Peter Belechak
Miajah Brabham
Katie Brendli
Colleen Calpin
Alicia Campos
Rebecca Ciafre
Michael Comer
Lauren Como
Ben Cronin
Jessica Crowley
Samantha D'Addario
Margo Deihl
Kenna Dickard
Jude Doiron
Chloe Donnelly
Erin Durham
Lauren Field

Alexandra Flood
Matt Fracasso
Alanna Furey
Cary Gentry
Amanda Godby
Madeleine Grap
Laura Gyamfi
Arrianna Hamrah
Evan Hunsberger
Diego Jauregui
Olivia Jewell
Hannah Jones
Elizabeth Karras
Aaron Kline
Rachel Knotts
Haley Lawrie
Conner Lewis
Amanda Libero
Lani Maddox
Craig Manning
Chase Maszle

Noah McClelland
Clare McGowan
Olivia Meyer
Laura Mills
Amanda Morris
Rachel Nelson
Allison O'Donnell
Taylor O'Donnell
Sara Padilla
Lucia Petillo
Jacqueline Pirrung
Seth Rapkins
Jordyn Renaghan
Maria Restrepo Chavez
Katelyn Richardson
Joanna Richter
Mallory Roach
Kyle Rothemich
John Schengber
Madison Schrantz
Casey Schroeder

Taylor Sheppard-Brown
Anne Sherman
Garrett Simkins
Stephanie Smith
Kelsey Smoot
Jamie Surrick
Taylor Szeligowski
Lauren Teter
Catherine Torres
Alyssa Trainum
Amanda Trenchard
Lia Verdi
Bria Washington
Meadow Wiggington
Haley Winter
Ryan Yarnoff
Shae Yeager
Elizabeth Zulauf

The conference was a rewarding experience and boosted my confidence in public speaking. It was an honor and an incredible learning opportunity to share research and work done in my General Education classes with the audience. It was a special moment for my family – a proud parent moment – as they witnessed my hard work in these classes.

– Margo Deihl.

Ms. Deihl made presentations in both the 2013 and 2014 conferences.

Short caption here, Short caption here, Short caption here, Short caption here, Short caption here, Short caption here about 18-20 wds

Thank You Let us extend a special thanks to faculty members who nominated students from their General Education courses and gave them the opportunity to share their academic achievements beyond the classroom.

Cindy Allen
Chris Arndt
Terry Beitzel
Rebecca Brannon
Daisy Breneman
Larry Burton
Stephen Chappell
Andrew Connell
Christian Davis
Kerry Dobransky
Allison Fagan
Sheila Fielding
T.J. Fitzgerald
Evan Friss

Michael Galgano
Susan Ghiaciuc
Douglas Harrison
Joanne Hartog
Yongguang Hu
Scott Lunsford
Paul Mabrey
James McGinnis
Cathryn Molloy
Uchenna Onuzulike
John Ott
Steven Reich
Michael Seth
Debra Sutton

Jay Varner
Shanil Virani
Emily Westkaemper

We also recognize the faculty members who volunteered to serve as moderators for panel sessions:

Cindy Allen
Chris Arndt
Terry Beitzel
Daisy Breneman
Stephen Chappell
Kerry Dobransky
Sheila Fielding

T.J. Fitzgerald
Michael Galgano
Susan Ghiaciuc
Joanne Hartog
Yongguang Hu
Skip Hyser
Paul Mabrey
Uchenna Onuzulike
Steven Reich
Michael Seth
Debra Sutton
Jay Varner
Emily Westkaemper

GenEd's Summer Semester in Scotland

During the summer of 2014, a group of twenty-four students took 12 credits towards their General Education requirements while in residence at the University of Edinburgh and the University of St. Andrews. In Edinburgh, students took Scottish Literature (Cluster 2) and Global Politics (Cluster 4). As experiential learning is a fundamental part of the program, Scottish short stories and poems by Robert Burns came to life during nightly ghost tours of Edinburgh's haunted underground vaults as did politics during debates between locals about the pro and cons of Scottish independence just two months before the actual vote. In St. Andrews, students took Geology (Cluster 3) and Micro-Sociology (Cluster 5). Studying the environment and rock formations in the Highlands required demanding coursework as well as waterproof clothing and hiking boots. To JMU students, their time in the Scottish capital and at St. Andrews, one of the UK's most prestigious universities, proved a life changing experience.

GGEOL students on a field trip to Dunnottar Castle and Culter Castle. Photo courtesy of Dr. Jennifer Chambers, Dept. of Earth and Environmental Sciences, St. Andrews' University.

SAGE Grants

Cosponsored by the Office of International Programs, Study Abroad General Education (SAGE) grants provide funds for faculty members to travel overseas and make plans for a new version of an existing General Education course. Last year's recipients were Prof. Mike Renfroe (BIO) for a version of GBIO103 to run in St. Croix, Virgin Islands, and Profs. Kim Duvall and Jaime Kurtz (PSYCH), who proposed a version of GPSYC160 to run in Sweden. Thanks to everyone who applied for the 2015 grants. The deadline was November 28, 2014 and awards will be announced soon. For future planning, consult the SAGE webpage at www.jmu.edu/international/abroad/faculty/sage.shtml.

The beach at St. Croix, where GBIO 103 students will go snorkeling to explore reef life.

Photo courtesy Dr. Mike Renfroe, Biology Department.

It's TRUE: We're Removing the 'G'!

We are removing the G from the course prefix in all General Education courses. The proposal to remove the G from program courses came out of our 2011-2012 APR, and conversations last year confirmed positive support for the idea. In the late 1990s, the G was a positive symbol of the faculty-designed learning outcomes that made our program and the courses in it distinctive. However, the G has since become a negative symbol for many students and some external stakeholders, who mistakenly interpret the 'general' in general education as 'easy' or 'remedial.'

Multiple offices are already working together to make this administrative (not curricular) change effective for Summer and Fall 2015. The Registrar's office is making behind the scenes changes in Peoplesoft, and the Office of Academic Policy and Curriculum Development is covering the majority of catalog changes. We are working closely with other offices like Career and Academic Planning and University Advising to inform advisors and students. Each academic unit is responsible for changing the unit's publications, such as advising worksheets, brochures, and websites.

In removing the G, we expect to see consistency in the course prefixes across the program. We also expect that these courses will no longer cause transcript confusion for JMU students and alumni applying to graduate and professional programs. Most importantly, we expect that this change will promote more accurate perceptions about the academic rigor of General Education courses, their alignment with the disciplines, and the continued value of a liberal education. For more specific information about the G removal, please see www.jmu.edu/gened/nomoregs.shtml.

Summer Grants

The summer grants program is uniquely designed to strengthen and encourage collaboration among faculty teaching General Education courses. We welcome proposals from groups of faculty (at least three per proposal) engaged in collaborative course modification, improving alignment across multiple sections of the same course, integrating new pedagogies, or other similar projects.

Last summer, the program funded three faculty projects. Under the leadership of Meredith Conti, the first grant pursued greater alignment of student learning outcomes across multiple sections of a single course, IEA 210: Introduction to Theatre, located in Cluster Two's Visual and Performing Arts area. A second

grant, from Wellness faculty in Cluster Five and guided by Julie Wallace-Carr, worked to develop a bike and pedestrian safety module that would be shared across all courses within the area. Tim Ball led the third grant, originating in the human communication area of Cluster One. Faculty developed, through a collaboration across all six JMU colleges, a new Communication Rubric that has the potential to align academic expectations for presentations across disciplines. All three grant proposal directors shared final reports for their efforts during a Fall meeting of the General Education Council. It was a humbling experience to see the commitment of JMU faculty peers to improving pedagogy within General Education.

Do YOU have a collaborative project in mind? Faculty members teaching within the General Education program are encouraged to consider applying for grants for Summer 2015. The call for proposals for grants should go out in early December 2014. Check the program website for updates.

General Education Council

Under the leadership of current chair Phil Heap (Economic), GEC has shifted its structure in the last year to include four subcommittees: The GenEd Student Conference, Summer Grants, Distinguished Teacher Award, and General Education as Liberal Education. The last subcommittee is particularly interested in projects designed to promote faculty and student engagement with the program, to correct students' misperceptions about academic rigor, and to assert the value of a liberal education in the face of increasing vocationalism. The GEC continues to function as a college-level C&I committee charged with curricular oversight of the general education program and also serves an advisory body to the program staff. Thank you to the GEC's current area representatives:

Thad Herron
SCOM (Cluster 1), on leave Fall 2014

Amanda Biesecker
ISAT, (Cluster 3)

Bernie Kaussler
Political Science (Cluster 4)

Jana Walters
Kinesiology (Cluster 5)

Laura Katzman
Art History (CVPA rep)

Michael Moghtader
WRTC (CAL rep)

Susan Barnes
(COE rep)

Eric Pappas
ISAT (CISE rep)

Claire Lyons
Psychology (CHBS rep)

Matt Rutherford
(COB rep)

Debbie Warnaar
Chemistry (CSM rep)

Donna Sundre
(CARS)

Mary Morsch
(CAP)

Kathy Clarke
(L<)

Johnathan Walker
IDLS (Faculty Senate)

A. Kathy Corena
(SGA)

Emilia Otero
(SGA)

Provost Dr. A. Jerry Benson congratulates Susan Halsell, Dr. Nicholas Swartz and Ms. Laura Blosser. Photos by Steve Zumbro

Provost's Award for Excellence in Academic Advising

This award is given each year to individuals who have made extraordinary contributions to the University through advising. The 2014 recipients are: Dr. Nicholas Swartz, in the Department of Political Science, recognized with the Provost Award for graduate advising; Ms. Laura Blosser, in the Department of Health Sciences, recognized with the Provost Award for departmental advising; and Susan Halsell, in the Biology Department, recognized with the Provost Award for freshman advising.

100643

General Education Gift Card

Please consider making a gift to the General Education Program at JMU. Your gift enhances academics, provides support for scholarships, and helps attract and retain top-quality faculty members and students.

Prefix ☐ Mr. ☐ Mrs. ☐ Miss ☐ Ms. ☐ Dr. ☐ Other _____

Full Name _____

Spouse _____

☐ Parent ☐ Alumnus/na, Class of _____

☐ Friend ☐ JMU Faculty/Staff ☐ Business

Address _____

City _____

State _____ ZIP _____

Home Phone (_____) _____

Work Phone (_____) _____

Email _____

Use my gift in the following area:

☐ General Education Program (No. 1000203)

Thank you for thinking of general education

☐ I would like someone to call me regarding my gift to JMU.

☐ My employer has a matching gift program. I have enclosed the completed-company form.

Employer _____

Job Title _____

Gifts to the JMU Foundation are tax deductible. Please complete this gift card and return it with your gift to:

James Madison University
220 University Blvd. Ste 1100, MSC3603
Advancement Gifts and Records
Harrisonburg, VA 22807

Enclosed is my gift of \$ _____
(Please make check payable to: JMU Foundation.)

Please charge my gift of _____ to:

☐ American Express ☐ Discover ☐ MasterCard ☐ Visa

Acct. No. _____ Exp. Date _____

Signature _____