[image: image1.png]? culty

nate

Monroe Community College

[image: image2.png]MONROE

COMMUNITY
COLLEGE

December 14, 2006
PRESENT: S. Batistta-Provost, I. Benz, P. Bishop, C. Boettrich, S. Cable (Vice-President), B. Connell, R. DeFelice, B. Dery, K. Eirich, S. ElRayess, S. Forsyth, M. Fugate, E. Grissing, R. Hamell, A. John, N. Karolinski, R. Kennedy, P. Keyes, D. Leach, A. Leopard, D. McConkey, D. Mueller, S. Murphy, J. Nelson, S. Olaode, P. Peterson, D. Shaw, D. Smith, B. Smithgall, J. Thompson, M. Timmons, T. Tugel (President), P. Wakem, S. Weider, C. Wendtland, E. West, S. Wexler, H. Wheeler (Secretary), W. Willard, H. Wynn-Preische, W. Yanklowski
ABSENT: M. Ewanechko, S. Fess, K. Huggins, , J. McKenna, M. Rizzo, A. Striegel, V. Toth,
GUESTS: E. Baker, S. Blacklaw, P. Burgess, D. Cecero, P. Collinge, K. Collins, M. DiSano, K. Doyle, B. Edelbach, A. Harrington, T. Keys, C. Marhatta, M. Marino, E. Martin, J. Murphy, N. Primo, F. Rinehart, D. Sellos, L. Silvers D. Stewart, P. Tracy, S. Tshibangu, T. Vinci.
STUDENTS: B. Prudent, D. Elliott
I.
Meeting called to order: 3:35 p.m
II.
Guest Speakers: Cathleen Sheils and Alan Mathios – Cornell University Jack Kent Cooke Partnership
Program with MCC.

A.
The Pathways to Success Program will provide prospective students and faculty advisors

with information, support, and guidance as they explore the transfer admission and financial

aid processes.

B.
Goals of the program:

1.
Increase the number of applications and the success rates of those applications

2.
Encourage low to moderate income students to pursue a bachelor’s degree from

Cornell

3.
Use this model as a basis for further collaborative relationships with community

colleges

C.
Why Cornell was chosen by the Jack Kent Cooke Foundation

1.
Foundation focused on selective institutions including Tier 1 research universities

2.
Phase 1 included a site visit to Cornell and the Foundation was able to see the

commitment of Cornell to transfer students

3.
Needs-blind admission process makes Cornell and Ivy League Institution with diverse SES

student body

4.
A history of a large number of transfer students (more than several other IVY league

institutions combined)

5.
Land grant mission and commitment to NYS students

6.
Strong community colleges with clarity in the strength of the partnership between MCC and

Cornell

D.
Why MCC was chosen for this partnership

1.
The partnership with MCC was attractive because of the existing relationship between the

two institutions

2.
MCC was one of the top institutions in applications from community colleges

3.
The diverse socioeconomic background of MCC students fits well with the goals of the

Pathways program

E.
Accomplishments to date

1.
Student kickoff event with Cornell representatives

2.
Open house at Cornell with faculty, students and development professionals

3.
Students are welcome to attend transfer day

4.
Advisor in Residence—representatives of Cornell at MCC discussing options and how to

prepare for applying to Cornell

5.
Summer workshop program is in development

F.
Key development issues/challenges

1.
Cornell is a complex organization and understanding what area students are interested in

and what college within Cornell to apply to can be daunting. The goal of program is to

help advise students on these issues.

2.
Cornell has seven undergraduate colleges and many if not all areas of study can be found

in several different colleges, so advising students is key.

G.
How to make this program work

1.
Work collaboratively to help guide students

a.
Work with student development staff at MCC

b.
Inform faculty about various colleges at Cornell and the Pathways to Success

program

c.
Work directly with students

d.
Assistant director of financial aid from Cornell will be doing one-on-one

sessions at MCC to provide students with more information on the financial aid

application process

2.
Critical role of the faculty

a.
Develop an understanding of the Pathways to Success program

b.
Identify students to be a part of or at least consider participating in the program

c.
Promote program events to students

d.
Increase their knowledge of Cornell and the opportunities it offers

e.
Refer students to career center for admission advising

3.
Working with students

a.
Some of Cornell’s colleges have specific transfer articulation agreements with

MCC which provide course specific suggestions to prepare students for study in

a particular college

b.
All colleges provide input to help students prepare

4.
Admission standards

a.
Cornell is not changing its admission standards

b.
Better communicate with students to prepare them for study at Cornell

c.
Understand that performance at MCC in the coursework suggested by Cornell is

a very important part of the application process.

d.
More emphasis on performance at MCC than previous academic issues (such as

SATs, high school grades, etc)

5.
Programming for admitted students

a.
Summer workshop is under development

b.
Cornell already provides specific programming for transfer students

c.
University orientation program

d.
College orientation program

e.
Department specific orientation program

f.
Some colleges already have about 1/3 of their graduates as transfer students

g.
Study by Cornell found minimal differences in GPA in Cornell courses for

transfers from community colleges and freshman matriculants

6.
Housing for students

a.
Transfer students are guaranteed housing

b.
Residential programming—while Cornell will no longer have a transfer center

residence hall, the university has invested significantly in a House system

(modeled similar to Yale) and transfer students will be clustered together in that

system

H.
Additional information from the question and answer period

1.
The goal of the program is for students to graduate within two years coming in with 60

credits.

2.
The Career Center has brochures available for students. Holly Wynn-Preische will forward a

web link to Sandy Wynne.

3.
The acceptance rate for first year students is 20-30% and for transfers about 40%,

depending on college. Students with better than a 3.0 GPA, life story, the fit

with a major, and courses students took to prepare them for their program at Cornell are

all factors in acceptance. From MCC, acceptance across the colleges is 50-70%.

4.
Cornell doesn’t use a point system with admission. While there is a check box for

minority students, applications are reviewed in the context of academic performance.

5.
Cornell doesn’t have quotas for admission. Any qualified transfer student will be

admitted.

I.
A. Mathios indicated that he values greatly the impact that transfer students have on the culture of

the college and as a representative of the Cornell Pathways to Success program he is excited to

work with MCC on the common goal of seeing students reach their ultimate potential

III.
All College Faculty Meeting

A.
T. Tugel thanked R. Degus for providing the refreshments and invited comments and questions

from the floor.

B.
P. Tracy and J. Murphy reported on the classroom response systems on behalf of the

Classroom Committee. The committee focused on two systems, Turning Point and InterWrite.

They provided demonstrations on campus for faculty feedback and are currently requesting final

faculty input. A comparison chart will be available in the Tribune for review. The committee will

be sending their recommendation forward to the Executive Committee. If the system is required

by faculty, it may be possible for students to use financial aid.

C.
C. Wendtland indicated that he was asked by his constituents to look at creating or allocating a

space for students enrolled in hybrid classes to take exams.

D.
P. Wakem asked the Senate to reconsider improving the final exam scheduling process. He

indicated that there were several problems with students and faculty being scheduled for multiple

exams at the same time and that the lateness of the schedule caused problems for students who

scheduled work around class times, assuming their exams would be scheduled similarly to their

classes. P. Collinge added that it was his understanding that a new system was used this fall: a

different person was working on the schedule in the Registration and Records office, Banner

changed the process, and the outside vendor that was used in the past to minimize conflicts is no

longer in the business so the process was done in house. T. Tugel indicated that E. Ripton has

heard some of these concerns and is willing to revisit the issue.

E.
A question was raised as to when the Senate would schedule meetings at other locations. T. Tugel

indicated that the topic deserves attention and we have held Senate meetings in the past at Damon

each semester, but doing so was problematic at times. The last time a meeting was held at another

campus was several years ago so the issue can be looked into and considered.

F.
S. Weider thanked Housekeeping for keeping the market place area so clean

G.
R. DeFelice indicated that he was impressed with the student response to the Cornell initiative; it

will provide a great opportunity for students who might not have considered Cornell as an option.

IV.
Announcements: T. Tugel

A.
 A concern about videotaping and recording in classes and then putting them on the web was
forwarded to the Executive Committee The EC is suggesting that faculty may want to include a
statement prohibiting video taping without written permission on course information sheets.
V.
Student Announcements: Brian Pruden and Dan Elliott, Brighton Student Government Association

A.
The student representatives thanked T. Tugel and the EC for the opportunity to address the Senate

B.
SG Pres. K Madden would have liked to attend the Senate meeting, but he had a conflicting
meeting with the MCC association.

C.
Tomorrow night is the 15 year tradition, Breakfast with Santa, with a twist this year: Spaghetti
with Santa, 6-9 p.m. in Monroe A and B, faculty members were encouraged to announce this in

their classes.

D.
Student Senate minutes and agenda will be posted in the Tribune; Senators were asked to read
them and inform their classes.

E.
SEGA president at Damon resigned; the new president wants to join Brighton SG at future Senate
meetings.

F
The student assembly is developing its own resolution stating that the FCCC president should be
on the SUNY Board of Trustees.
VI.
Approval of Minutes: Minutes from the November 16, 2006 meeting were approved as written.
VII.
 Standing Committee Reports

Academic Policies Committee -- E.Grissing

The APC has recently looked at a recommendation by the Placement and Testing Committee on changes to
Math and English placements. The committee will present it to the EC in Jan and will bring it to the Senate
in spring for a vote.

APC is continuing to work on the College’s working policy on probation that allows first year, first
semester probation students to continue in club and athletic activities. Send any comments to Ed. The
policy should come forth in the spring for a Senate vote.

They are also organizing open hearings for February to get feedback on academic honesty issues.
Curriculum – A. Leopard

The Curriculum Committee has given final approval to the following:

Two Course Deactivations:

CD3F
NUR 215 Nursing Role Transformation: Student to Graduate

CD4F
ACC 211 Intermediate Accounting II

Seven Course Revisions:

CR18F ART 231 Art Seminar-Portfolio Development

CR20F COM113 Media Photography II

CR21F COM115 Computer Generated Images

CR22F COM135 Digital Photography

CR23F COM203 Animation and Special Effects

CR24F COM213 Color Photography

CR25F COM223 Photographic Documentation
One New Course:

NC1F
BIO 150 Introduction to Biological Evolution

Four Program Revisions (Action Items for today):

PR4F
Business Administration, AS

PR5F
Graphic Arts and Printing (phase 1)

PR6F
Early Childhood, Certificate

PR7F
Visual Communication – Television/Photography, AAS

The Curriculum Committee posted the following 11/30 – 12/13 and will vote for final approval on January 18, 2007:

Two New Courses:

NC11S BUS 182 Business Research Methods

NC4F
MUS133 Lyric Writing

NEG - S. Murphy
S. Murphy reminded Senators about vacancies in VaPA and Adminstrative area 2.

SCAA -- S. Forsyth

March, April and May dates have been set aside to interview candidates for the Dean of Liberal Arts
position.
Planning – B. Connell
No report, but the committee will be busy in January working on grant proposals.
Professional Development – J. Thompson
The PD committee congratulates NISOD winners David Shaw, Margaret Murphy and J. Striebich
Hanson Award nominations are due in March.
Bonding with Bain discussion is January 12th. RSVP to Sandy Wynne.
VIII.
Action Items:

A.
Academic Policies Resolutions

1.
1.2.7 Green Slips

a.
Proposed language: Departments shall establish a policy on registration

overrides and communicate it to faculty. If that policy allows, the individual

faculty member assigned to teach a course may perform a registration override

for his or her section(s) in Banner self-service.

b.
Discussion followed:

i.
N. Karolinski doesn’t support individual instructors’ ability to do

this because abuse of the system is possible. It also sends a message

that class sizes can be bigger. F. Rhinehart indicated that seat size is

contractual. T. Tugel indicated that the proposal would give

departments oversight.

ii.
Amendment: to change title of resolution to “registration

overrides,” passes

iii.
Amendment: keep “greenslips” in the title, passes

iv.
Amendment to wording of resolution: If it is in accordance with
`

department policy, the individual faculty member assigned to teach a

course may perform a registration override for his or her section(s).

B. Connell says this proposal isn’t changing policy, but the instrument

by which we override

The Amendment passes

v.
Amendment to delete the second sentence

Discussion: that sentence is a mechanism by which we do it and

provides individual access not granted by Banner.

Amendment is withdrawn

vi.
J. Nelson indicates that we can switch this option off and keep the

policy as it is with using green slips.

vii.
W. Willard indicates that the proposal saves everyone time

viii.
K. Collins “If it” in proposed amendment doesn’t clarify the process

because some departments will have more complicated processes

c.
Vote on the policy with changed wording and title:

1.2.7 Course Overrides (Green Slips)

Departments shall establish a policy on registration overrides and communicate

it to faculty. If it is in accordance with department policy, the individual faculty

member assigned to teach a course may perform a registration override for his or

her section(s).

25 for, 4 against, resolution passes

B.
A vote to table the rest of the resolutions until the January meeting to give time for

Curriculum Action items passes with 1 against and 2 abstentions

C.
Curriculum Action Items

a.
PR4F Business Administration, AS, passed unanimously

b.
PR5F Graphic Arts and Printing (phase 1), passed unanimously

c.
PR6F Early Childhood, Certificate, passed unanimously

d.
PR7F Visual Communication – Television/Photography, AAS, passed unanimously

D.
Resolution for FCCC, passes with one abstention

Be it resolved: the Faculty Senate of Monroe Community College supports the FCCC’s resolution

(FCCC G2-2006) of October 21, 2006 requesting that the president of the Faculty Council for

Community Colleges be included as a non-voting member of the SUNY Board of Trustees.
VIII.
Old Business

None

IX.
New Business

T. Tugel thanked the Senators still in attendance for recognizing that faculty governance is important and
staying through the long meeting.
Meeting adjourned at 5:20 p.m.

Respectfully submitted,

Terri Tugel

Holly Wheeler

President

Secretary

Minutes approved at the​​​​ January 25, 2007 Faculty Senate meeting.
