Responses to Prompts
1) Where do you see global understanding in the proposal? What changes, if any, related to global understanding would you make in the proposal?
1: Integration needed between global understanding and domestic diversity
Myth that language fluency will equal cultural competency
Add clear explanation that the global understanding is possible within this description

2: Where: FYE –global, Wicked problems means complexity, Language, Power & Justice & Global Citizenship
The proposal does not show that the institution is intentional about global understanding
Global understanding deserves its own section because out curriculum is not yet developed to the point where we can assume students get it
Make it a foundational requirement

3: Language requirement, bicultural, not necessarily global
Bridge experience, optional could be domestic
Needs more intentionality
FYE and or major

4: Not presently clear, titles
Need definition what CEPP means by global understanding
NW/CD lost in proposal (Bridge experience but not yet experienced)
Webex Skidmore students/other abroad (culture)
Student groups: talk/share experiences
Assessment data available: international students
Each dept. have an international component what’s happening in my discipline in countries, abroad, etc.

6: needs to be more explicit (cultural understanding), 1 language course not enough
Power & Justice won’t necessarily address
Is it important to incorporate this in each major/minor?
Do we need a different definition of what it means to have global understanding? 
Better way to reframe that better incorporates and recognizes the perspectives of the our increasingly global campus community?
What assessment data on how international students experience our curriculum

7: What is meant by GU?
Connections, responsible for building connections to a world beyond their own
Where now? NW/CD
How big is global?
Science/QR can teach skills that help students learn more about global problems
Each faculty member different expertise, not all equally global
How do faculty with specialties teach global approaches?
Some FYE well suited, some are not
What fraction of current courses are global or promote gu?
Make Modes of Inquiry course satisfy a global requirement?
Students in Modes or FYE
This would mean the modes of inquiry classes may be more carefully dedicated to their requirements

8: No mention of creativity in overview, could in Bridge Experience
Sensitivity to international students and their educational background. Consider more global topics that don’t require deep knowledge of US culture and history
ESL: 10% 2014, 13% 2015, greater 2016 and beyond 
Awareness of faculty to these special needs
Better guidance for 1st year international students to select FYE seminars
Faculty advisors who have international backgrounds as informal mentors
Students seek our faculty during office hours

9: a lot of could be’s
If requirement, it would increase
Can add to existing courses
Request new courses to include in new proposal
Add designation to courses
Found in cultural inquiry, lit searches, discussion of work across the globe

10: past/history/humanities could be avoided
Cultural not through language
Study abroad
Global could be avoided


2) For the FYE, what would you suggest naming the clustering proposed in lieu of Wicked Problems?
1: Less about term and more about faculty having a shared understanding of the them around which they cluster
Connotations – wicked as good, dictionary definition, connotations changing over time
Different meaning creates space to take different perspectives

3: Human Dilemmas (!)
Enduring Quesitons

4: Definition of, offer students, resistence to a resolution
Educate people
Social message
What is in the name?
	Body image, disabilities, obesity, mktg body image
Purpose: hear and respect different perspectives to the problem. May not necessarily come up with a resolution but get the minds going/thinking outside of themselves

5: Persistent problems
Intractable Problems

6: Common ground
Expected problems
Unexpected problems/topics/solutions

7: Keep the idea
Develop infrastructure support for building clusters but don’t give it a special name
Informally call them themes or clusters
But catchy title is unnecessary

8: Wicked Problems could get old/tired, seems too playful for serious curriculum discussions
Creative Inquiry
Creative Solutions: Tackling core issues with creativity
Creative Commentary
Dialogue through Creativity
SkidGenuity-ish moniker
Importance of common reader and theme (LS I and II)
More common seminar discussions drawing from all FYE courses, opportunities for students to mix with other FYE seminars.

9: Clustering, possibilities: pressing problems, critical issues, complex issues, interdisciplinary solutions or inquiry

10: Wicked problem a challenge, inequity in experience, does it need to be an intro to the liberal arts?
Clusters organically form


3) What do you envision as possible Bridge Experience labs?
1: Multicultural education, application of theory to practice-observations in classrooms
Resources-transportation

2:What are labs in the socials sciences & humanities? 1 credit practicum
	Moving from being a passive consumer to active producer/inquirer
	Manipulation of information
		Just replication not discovery, but embodied, hands on learning 
Museums/library research
	Object based investigations
	Collections (what is included, what is excluded)
	Presentations getting thrown into the fire
Can be time consuming, summers possibility to use
Transportation policy needs review
Revising Wiki pages
Teaching experiences

3: Involve our faculty coordinator for civic engagement
Use GIS recources
Think local

4: labs might be inclusive- a problem
Avail theory practice (mediation)
Skype/videoconferencing
Connecting class with other groups in nearby institutions
Problem, how do we access: quality, content, etc.

5: Maybe change terminology regarding bridge
Great opportunity for collaboration (e.g., environmental justice)

6: Power and Justice (Injustice)
Community activism project, media
How do we connect classes? Something students want
What if classes connected for the lab-2 smeinar connect for the lab-complicates the metaphor of the bridge
 
9: experiential exercises in case studies
service learning
power and justice?
	Solar panels
Language in the media
Define lab: too schewed toward science change to practicum

10: what are labs?
[bookmark: _GoBack]Study abroad, Tang resources
National organizations and local ones
Curious about other schools what do they do?


4) What Senior Experiences would you envision as part of your major or as interdisciplinary seminars?
4: Capstone (community based)
Senior thesis
Collaborative project/writing project
Internship opportunity
Presentation at local conference
E-portfolio: something not graded summary of that year courses, experiences, etc. should be required for year, help students with working on their senior projects, etc.

8: Tackling big issues/global issues, sustainability, culture differences
Which would/could tie back to FYE and Wicked Problems?
Theme for academic festival each year?

9:Thesis, what else?
E-portfolio, each year will then feed into senior experience


5) How would the In the Major requirements be incorporated into the major by your department/program?
10: Supported IT/library
Burden on majors?

B e m—_——Y
et G G

e o s
e e el s

B O —
e e g o o
Ness e ey

ot syl s
Ao o P s by sl

ot e 1 s

S g b e
ot eprt s i it i

ST TR R——
o

Fore s ot el s

R oo o s s mir?

Do et s of ot A st sl destaing?
Bt w0 et et oot ecoghies e prpeoes o
R et e TN

oo g P S—
e
e mtech i ot bl et e st s


