Randall Rhodes, Ph.D.

Education

BA, MA, PhD, University of Chicago, Department of Art History

Current Academic Position
Frostburg State University, Frostburg, MD, 1996 to present

Assistant Dean of College of Liberal Arts and Sciences, 2009 to present
Responsibilities include:

· Ensure the delivery, monitoring and assessment of the General Education Program;
· Liaison with the Office of Planning and Assessment;
· Coordinate the Learning Community program;
· Chair President’s Advisory Council on Institutional Effectiveness;
· Perform other duties as required by the Dean.

Faculty Member in Department of Visual Arts, Rank of Full Professor.
· Courses: Asian; African, Latin American and Diaspora; Western; Greek and Roman; Renaissance and Baroque; 19th Century; 20th Century; Art Appreciation (online); Art Criticism; Women/Gender in the Visual Arts; EDUC 665: Curricular Infusion of Visual Arts into K-8 Curricula (for MAT). Courses provide service to General Education Program, BFA, Women’s Studies, African-American Studies.
Institutional Service:
· Chair of the Visual Arts Department, 2005 to 2009;
· Chair of the University Undergraduate Curriculum Review Subcommittee, 2006 to present;
· Co-Coordinator of Women’s Studies, 2002 to present;
· Chair of the President’s Advisory Council on Diversity, 2006 to 2008;

· Chair of the Faculty Senate, 2002 to 2005;

· Committees and task forces including the Evaluation/Tenure, Tech Fluency Task Force, Undergraduate Education Initiative Steering Committee, Graduate Education Initiative Task Force, and Marketing and Branding Task Force.
Prior adjunct teaching at Buffalo State College, 1993 to 1996; SUNY Geneseo, 1988 to 1992; RIT, spring 1990; Nazareth College, 1985 to 1990.
Statement
While the liberal arts have been at the core of academia over the past centuries, at an institution such as Monroe Community College, it is necessary to be mindful of the mission of SUNY, the regional economic climate, and needs of students. The mission is to improve the quality of life for the people of Monroe County by providing a comprehensive range of high quality, accessible, and affordable educational opportunities that recognize and address the need for workforce development, life-long learning, and global and environmental awareness.

As a former chair of the Visual Arts Department, and currently the coordinator of the Liberal Studies Program, I have become aware of two important issues: the necessity of flexibility in curricular design and the focus on applied learning. It is important to continually ask: “What do our students need to know?” Older disciplinary silos may need to be breached and traditional courses may need to be replaced with experiential opportunities where students apply their classroom learning. Additionally, it is the role of MCC to ensure that students receive appropriate instruction in the core skills of written and oral communication, critical thinking, quantitative reasoning, scientific reasoning, tech fluency, and information literacy. While the contextualization of learning within the parameters of a discipline is a necessity, employers expect prospective employees to be adept at conceptual problem solving, team-building, and leadership. Therefore, this wedding of national accreditation standards to regional workforce needs shall result in students better prepared to enter bachelors’ programs or the commercial sector.

PAGE

