General Studies Committee

May 14, 2003

3:10-4:30 p.m., Knutti 203

Voting Members Present: Dan DiLella (NS&M, 2004), V. J. Brown (B&SS Dean), Patricia Dwyer (Dean of Teaching & Learning),), Mike Jacobs (PS, 2004), Barb Kemerer (PS, 2005), John Landolt (NS&M, 2005), Sylvia Shurbutt, GSC Chair (C&I, 2004)
Non-voting Members & Guests Present: Karen Austin (T&CC), Stephanie Slocum-Schaffer (in-coming GSC Chair, 2005)

Voting Members Not Present: Elena Ermolaeva (B&SS, 2004), Jerry Thomas (A&H, 2004), Karen Green (B&SS, 2005), Laura Bischoff-Renninger (A&H, 2005)

1. Introduction of new GSC members: Barb Kemerer (PS, 2005), Karen Green (B&SS, 2005), Laura Bishoff-Renniger (A&H, 2005), John Landolt (NS&M, 2005). Also, Stephanie Slocum-Schaffer (C&I, 2005) was introduced as the new GSC chair for a two-year term commencing next fall. Dr. Slocum-Schaffer is experienced in curriculum development and core curricular issues, having come to Shepherd a few years ago from Gettysburg College, where she was Associate Provost charged with curriculum management. One of Gettysburg's accomplishments under her leadership was to redefine the core curriculum. The GSC will begin next fall with strong leadership and a more faculty-oriented organization.
2. Approval of March 12 and April 9 Minutes: MVP
3. HPERS GS Curricular Proposal: Dr. Anna DeVito
Program Change and Course Creation: GSPE 211 and GSPE 212, "Lifetime Fitness-Marching Band I & II." These two courses have been created to accommodate marching band students for the GS Health/PE requirement and to suffice for a long-standing agreement between GSPE and MUSC to allow marching band students to receive some credit for the physical component of their activity. MVP

4. Revision of GS Brochure: The brochure will be updated to include all curriculum changes of the past year. The new edition will be used by advisors, by Student Affairs during summer orientation, and by the Admissions Office.
5. Discussion of "Student Focus Groups Assessment of GS Curriculum": The Committee discussed the results from the GS Assessment Focus Groups, conducted March 10-13, by the Professor Karen Vinci-Green's SOWK 312 students. A video of the April 9 student presentation of the focus group assessment findings is available in the Office of Teaching, Learning, and Instructional Resources. Also, a hardcopy summary of the student finds is available, as well as a short GSC summary report (attached).

The following points stood out in the video presentation and hardcopy summary created by the students:

a. Student perception is that there is a gap between the philosophy and goals of the GS curriculum and actual course content.

b. Students believe that the cohesion/connection/consistency of the curriculum is best experienced when the "classes are taken in the correct sequence" (I.e., during the first two years of college); however, Learning Communities make those connections more apparent.
c. Students would like to see more choice and course alternatives in the curriculum, as well as courses that are tailored to their discipline interests. Among the several courses noted were psychology and philosophy. The students were adamant that there was no philosophy course in the GS curriculum, particularly as Shepherd touts itself as a liberal arts college.

d. Students believe that more diversity, particular race and gender diversity, should be incorporated in GS courses. Recognition of diversity and diversity issues in GS courses are particularly important if Shepherd is to continue its commitment to the infusion of multicultural strands in the curriculum (rather than require a single "diversity course).
6. Challenges for the GSC in the Future: NCA acknowledged that Shepherd's is a strong GS Program, in large part thanks to our considerable assessment data; however, there are still challenges for the coming years:

a. Bridging the gap between GS program goals and the actual content of GS courses;

b. Encouraging innovation in the curriculum and in teaching strategies and pedogogy;

c. Increasing the number and quality of choices students have in the curriculum;

d. Strengthening the "diversity strands" infused in GS courses;

e. Fostering "Writing to Learn" strategies across the curriculum (utilizing writing as a critical thinking pedagogy);

f. Finding ways to keep standards high in precarious economic times and with ever-increasing use of adjunct staffing in order to meet GS curricular needs.

The next GSC meeting will be announced later. Departments are reminded to prepare their GS assessment reports for the October 1 deadline; reports will be sent to Dr. Stephanie Slocum-Schaffer, Department of Political Science.

1
2

