General Studies Committee

November 5, 2003

3:00-4:00 PM, White Hall 312

Voting Members Present: Patricia Dwyer (Dean of Teaching & Learning);

Barbara Kemerer (E&PS, 2005); Karen Green (B&SS, 2005); John Landolt (NS&M,

2005); Stephanie Slocum-Schaffer, GSC Chair (C&I, 2004); Jerry Thomas (A&H,

2004), Laura Bischoff-Renninger (A&H, 2005); VJ Brown (Dean, B&SS); Dan

DiLella (NS&M, 2004); Elena Ermolaeva (B&SS, 2004);

Non-Voting Members and Guests Present: none

Voting Members Not Present: Mike Jacobs (E&PS, 2004)

1.
Approval of Oct 1, 2003 Minutes: The minutes were approved with the

following corrections: Barbara Kemerer's name should be added to the list of

voting members present, John Schultz should be removed from the list of

Guests.

2.
Title III Planning Grant : Patricia Dwyer reported that Shepherd

College will be preparing a Title III Planning Grant proposal. Title III

grants are provided through the Department of Education and are targeted

toward helping low income, first generation and commuting students. Seven

possible target areas for the proposal and a timeline were presented. A

core committee has already been formed and Patricia Dwyer will be the

project manager. The proposal will be submitted before June 2004.

3.
Computer Literacy Certification - followup: The computer literacy

certification will be included in the graduation package.

4.
General Studies Records: Records of previous activities of the

General Studies Committee are now available in the faculty study room in the

library. Faculty Senate and Curriculum and Instruction records are also

kept in this room.

5.
Assessment: Feedback on the Assessment reports should be available

before the end of the semester. The next plan is due on April 1, 2004.

6.
Other: There was a discussion on whether the GSC should become a

free-standing committee rather than an advisory committee to C&I. The main

difference in this structure might be that new GS courses would be proposed

first to the GS Committee rather than to the appropriate School. The

discussion ended with no action since it was not clear how such a change in

structure would be made or whether it would be accepted by the Schools.

 Several topics were suggested for future meetings:

 1. expanding GS learning communities

 2. service learning

 3. learning across the curriculum

4. use of non-general studies courses to replace parts of the GS

curriculum.

 5. multicultural threads

The next meeting of the General Studies Committee will be at 3:10 PM on

December 3rd in White Hall 312.

minutes prepared by

Dan DiLella

