Senate Resolution on Liberal Studies
The Faculty Senate of Western Carolina University is committed to providing a well rounded general education to all students. While the faculty senate supports the university having a comprehensive policy on general education, we acknowledge that there is significant disagreement among the faculty as to how best to provide general education to students of all majors, programs, colleges and schools.
Whereas the Liberal Studies Oversight Committee is intended to oversee the day to day operations of the University that pertain to Liberal Studies, we feel that a comprehensive review of the University general education policy should include the University Curriculum Committee, a task force, open forums, external input, and undergraduate student input.
Be it resolved that a consumer model task force be formed to include a proportion of faculty from each college/school based on the number of undergraduate degrees granted by each college/school resulting in the following probable distributions: Arts and Sciences, 3 members; Business, 3 members; Education and Allied Professions, 2 members; Fine and Performing Arts, 1 member; Health and Human Sciences 3 members; Kimmel School, 1 member. In addition, there should be 1 member from the Library providing a total voting membership of 14.
Be it resolved that these members, either full-time tenured and/or non-tenured faculty, should be elected by the faculties of the various Colleges as quickly as possible at the commencement of the 2010 spring semester with the chair of the Task Force being elected by the voting members of the Task Force.

Be it resolved that a representative from the office of the Assistant Vice Chancellor for Undergraduate Studies serve as an Advisor to the Task Force.
Be it resolved that the Task Force shall determine how other comparable institutions provide General Education.

Be it resolved that the Task Force will first receive input from the Colleges/Schools concerning their needs for general education with consideration of the limitations imposed by specific reviewing and accreditation agencies.
Be it resolved that, in addition to the Task Force reviewing the general studies requirement, policies requiring a specific number of general electives also be reviewed.

Be it resolved that the Task Force shall have an open meeting with the faculty from each of the academic colleges, the Kimmel School, the Library, students, and invited external consumers that hire our graduates (to be determined by the Task Force) where all are allowed to express their concerns orally or in writing.
Be it resolved that after the Task Force hears the concerns of all, they will deliberate on how best to address those concerns.
Be it resolved that the conclusions of the Task Force will be sent to a joint meeting of the University Curriculum Committee and the Liberal Studies Oversight Committee for further recommendations.

Be it resolved that conclusions reached by the Task Force and the logic supporting those conclusions will be explained to the faculty and students in an open meeting.
Be it resolved that both the majority and minority opinions reached by the Task Force and the committees will be publicly available.

Be it resolved that the final outcome of this review meet the desired general educational needs and desires of the various Colleges while meeting the required need of the federal government and the Southern Association of Colleges and Schools for measurable outcomes assessment, and the university need to fulfill the mandates of UNC-Tomorrow and Western’s Quality Enhancement Program.

Be it resolved that after such review, the combined committees will develop a series of general educational learning objectives suitable for meeting the needs of Western students in the 21st Century. These learning objectives will be paired with general statements of the specific competencies necessary to meet these learning outcomes, along with the activities/courses in which these competencies will be developed, the means by which the competencies will be assessed, and the appropriate artifacts which should be placed in the student’s “Education Briefcase” to establish that the “Student Proficiency Expectation” for the competency has been satisfied.

 Be it resolved that once the Senate has collected comments from the campus, it will finalize a statement and present it to the Senate for action. Once this statement has been ratified by the Senate, the President of the Senate will forward the document through the Provost to the Chancellor for final approval.

