[image: image1.png]? culty

nate

Monroe Community College

[image: image2.png]MONROE

COMMUNITY
COLLEGE

April 19, 2007
PRESENT: S. Batistta-Provost, D. Baxter, I. Benz, P. Bishop, C. Boettrich, S. Cable (Vice-President), B. Connell, R. DeFelice, K. Eirich, S. ElRayess, M. Ewanechko, S. Fess, S. Forsyth, M. Fugate, E. Grissing, R. Hamell, K. Huggins, A. John, N. Karolinski, R. Kennedy, P. Keyes, D. Leach, A. Leopard, D. McConkey, J. McKenna, D. Mueller, S. Murphy, J. Nelson, S. Olaode, H. Pierre-Philippe, D. Shaw, B. Smithgall, A. Striegel, J. Thompson, M. Timmons, T. Tugel (President), P. Wakem, S. Weider, C. Wendtland, H. Wheeler (Secretary), W. Willard, H. Wynn-Preische, W. Yanklowski
ABSENT: B. Dery, P. Peterson, D. Smith, V. Toth, S. Wexler,
GUESTS: A. Benjamin, S. Blacklaw, K. Collins,E. Dilai, M. Fine, K. Graves, S. Gunther,C. Hirschler, E. Laidlaw, A. Phillips
I.
Meeting called to order: 3:35 p.m
II.
Announcements: T. Tugel

A.
Terri received several questions from faculty regarding the College’s emergency response plan in

light of what happened this week at Virginia Tech. After a discussion with President Flynn, Terri

sent an e mail to all Senators with the link to the Public Safety website detailing MCC’s plan.

Additionally, Lee Struble indicated that he’s willing to meet with the Senate to improve

communication and education regarding MCC’s plan. Terri encouraged Senators to forward that e

mail to their constituents.
B.
Because the pandemic flu will most likely affect us, the College is in the process of developing a
plan. Open hearings were recently held to share information with the College community. Terri
provided flyers containing additional information for Senators.

C.
VP Glocker met with the EC to discuss the completed Honor Code which will be in catalog next

year. VP Glocker extends her thanks to the Senate for its participation in this process.
D.
Comments and questions were received from several members of the College community
regarding today’s vote on proposed changes to the probation/suspension policy. Terri thanked the
APC for their hard work on the current proposal which is the culmination of several months of
discussion. Because there are still questions and concerns about these policies, a call for an ad hoc
committee is forthcoming to address how effective our current system is and to make
recommendations to make sure our system does its best to ensure student success.

E.
Diane Cecero, Char Downing and Craig Rand provided an overview of the College’s Diversity

Council mission to the EC during a recent meeting. The Diversity Council is working to increase

the awareness of diversity at the College and has identified strategic directions for this.

III.
Action Items

A.
SCAA Resolution: 5.1.2 Chair Election Ballot Forms

1.
Current Resolution: In addition to listing the candidates, the ballots will allow

members of the department to indicate a preference for an outside search. The footnote

defines outside search as being outside the College.

2.
Proposed Change: In addition to listing the candidates, the ballots will allow members

of the department to indicate a preference for "none of the above".

3.
Discussion followed:

a.
A question was raised regarding what the VP’s next step would be if a chair was

unacceptable and someone checked “none of the above”. S. Forsyth indicated

that the VP would go back to the department via the dean for more information.

This provides for more input instead of having to go outside the College.

b.
 A question was raised as to what “outside search” means? Terri explained that

the Resolutions indicate it means outside the College. If the proposed change

isn’t accepted, outside MCC is the only option.

4.
Vote: 30 in favor, 0 opposed, 2 abstentions

B.
Curriculum Action Items

1.
NP2S African American Studies Advisement Sequence, passed with one abstention

2.
PR2S Food Production Certificate, passed unanimously

3.
PR8S Business Administration AAS, passed unanimously

4.
PR10S Medical Transcription Certificate, passed unanimously

5.
PR11S Radiologic Techology AAS, passed unanimously

6.
NP3S Entrepreneurial Studies AAS, passed unanimously

C.
 Academic Policies Resolutions: 1.1.1(3) Conditional Acceptance

1.
Current Resolution: Conditional acceptance: A student whose acceptance for admission

is conditional because of a past record of poor academic achievement either at another

college or at Monroe Community College.

Special standards applying to conditional acceptance (1978): A conditionally accepted

student is required to attain a quality point average of 2.0 at the completion of the

admitted semester regardless of the cumulative point average attained. Failure to do so

will result in academic suspension.

Any student whose general academic background indicates acceptability to a specific

program but lacks specific prerequisites may be approved with the condition that certain

courses are successfully completed.

2.
Proposed Change: Any student whose general academic background indicates

acceptability to a specific program but lacks specific prerequisites may be accepted with

the condition that certain courses are to be successfully completed. Conditions of a

student’s admission will be communicated in her/his acceptance notification.

A student may also be admitted on condition that official high school and/or college

transcripts are submitted by a specified date.

3.
Discussion followed:

a.
A question was asked concerning how this would be implemented with regards

to admittance into a program. B. Smithgall explained that there will be no

change.

4.
The resolution passed unanimously.

D.
Academic Policies Resolution 1.1.7 Academic Standing

1.
Statement on academic probation to be incorporated: A student is placed on academic

probation for a period of one semester. If probation is based upon the student’s first term

of matriculation at MCC, the student should seek academic advisement. If probation

occurs after a student has been matriculated for two or more semesters at MCC, the

student should seek academic advisement and may not hold a class or student office,

participate in intercollegiate functions or be a public representative of the College during

the probation term. If such student fails to raise his/her cumulative GPA to the level of

“Satisfactory Progress” after the probationary period, he/she may be suspended.

2.
Discussion followed:

a.
A question was raised regarding whether there is follow up to make sure a

student has sought academic advisement. Otherwise, the policy is too loose. Ed

indicated that the principle difficulty with this is the transition from fall to spring

because the turn around between the time when final grades are to when the

spring semester starts is so short. A student who has already registered for spring

classes in November would not be required to seek advisement before the next

term. The requirement for advisement would be possible for students who have

a GPA below 2.25 but have not yet registered.

b.
M. Fine indicated that letters are sent to those placed on probation with

information about workshops they can attend and to tell them to seek

advisement.

3.
A motion was made to amend the proposal to remove “should” and replace it with

“must”.

a.
Discussion on the amendment followed:

i.
M. Fine indicates that we can’t enforce a policy that includes the word
“must” if we allow students to register as early as they do now. Ed indicated that APC discussed this concern as well.

ii.
P. Wakem indicated that the Biology department feels strongly that

advisement should be required.

iii.
A question was raised as to whether students could be descheduled and

have to seek advisement to re-register.

iv.
Terri indicated that the EC recognizes that advisement is crucial to the
College’s mission of student success and that regardless of the vote today, there are still issues and concerns; that is why an ad hoc committee will be studying these issues and concerns.

v.
A question was raised regarding whether the Student Senate would
have to vote on this as well because their Constitution indicates who can participate and who can’t regarding probation. Terri indicated that their Constitution doesn’t override our Resolutions, but theirs could certainly be more strict than our policy.

vi.
D. Cecero questioned what “may” means in the policy. M. Fine

indicated that “may” is appropriate because there is an appeal process.

vii.
A question was raised as to why we should vote on the changes if a
committee will be conducting further study. Terri indicated that what we passed last year was a temporary solution to issues raised after Faculty Senate resolutions governing academic standing had been revised. There was indication student athletes would be held to NJCAA levels only, which differ from the MCC standards. The EC determined that we need to have one policy applying to all students equally. T. Tugel and S. Cable met with S. Bailey last year to discuss these concerns. Athletes have a high graduation rate and receive regular advising. For some students, participation in extra curricular activities, including athletics, is what keeps them in college. The vote is to make the temporary resolution a permanent one. The alternative is to go back to the situation we were in last year which may result in athletes being held to a different standard.

viii.
R. DeFelice indicated that studies suggest students who are engaged in

a college community do better in school.

ix.
W. Willard questioned whether limiting activities would require students to

concentrate on academics first.

x.
The question was called and a vote on the amendment was taken with 6 votes in

favor of the amendment and 25 opposed.

4.
B. Connell indicated that the ad hoc committee will be working on this for awhile so it’s

important that a vote take place today so something is in place until that committee

finishes its work.

5.
The Resolution passes with 26 in favor and 9 opposed.

E.
The Critical Thinking Assessment plan proposed last month to accept a SUNY supported and

funded standardized test to assess critical thinking was passed with 28 in favor and 4 abstentions.
IV.
Approval of Minutes: Minutes from the March 15, 2007 meeting were approved as written.

V.
Standing Committee Reports

Academic Policies Committee -- E.Grissing

The committee is currently examining the resolutions regarding the advisement system.
Curriculum – A. Leopard
The Curriculum Committee has given final approval to the following:

Two New Programs:

NP2S African American Studies Advisement Sequence

NP3S Entrepreneurial Studies, AAS

Four Program Revisions:

PR2S Food Production Certificate

PR8S
Business Administration, AAS

PR10S Medical Transcription, Certificate

PR11S Radiologic Technology, AAS

Twenty-Two Course Deactivations:

CD1S POS 235 American Foreign Policy: On Location in Washington
CD2S POS 202 Political Science Field Work II

CD3S POS 201 Political Science Field Work I
CD4S POS 122 Electing the President: 1996
CD5S POS 121 American Politics
CD6S SOS 207 A Social Science Survey of Rochester and Monroe County
CD7S HIS 252 Reincarnation: A Global Perspective
CD8S HIS 206 European Civilization: On Location
CD9S HIS 227 Russia from the Age of Peter the Great to the Present – On Location

CD10S SOS 102 Social Science II

CD11S SOS 101 Social Science I

CD12S SOC 207 Relationship in a Social Context

CD13S EAT 101 Electrical Apprentice Training I

CD14S EAT 102 Electrical Apprentice Training II

CD15S EAT 103 Electrical Apprentice Training III

CD16S EAT 104 Electrical Apprentice Training IV

CD17S EAT 105 Electrical Apprentice Training V

CD18S EAT 106 Electrical Apprentice Training VI

CD19S EAT 107 Electrical Apprentice Training VII

CD20S EAT 108 Electrical Apprentice Training VIII

CD21S EAT 111 Electrical Apprentice Training IX

CD22S EAT 112 Electrical Apprentice Training X

Eight Course Revisions:

CR5S
COM 164 Digital Imaging
CR6S
ENG 213 Creative Writing

CR18S CPT 210 Operating Systems and Peripherals

CR19S MTH 104 Intermediate Algebra with Trigonometry

CR20S MTH 130 Modern Business Mathematics

CR21S OFT 257 Legal Studies I

CR28S MTH 151 Survey of Mathematics II

CR42S COM 270 Media and Society

Seven New Courses:

NC2S FSA 108 Principles of Healthy Cooking

NC3S ASL 201 American Deaf Culture and Community

NC4S ENG 285 Writing Horror, Science Fiction, and Fantasy

NC7F ART 108 The Sketchbook and the Creative Process

NC5S ENG 109 Detective Fiction

NC6S BUS 225 MCC Business Collaborative

NC7S GEO 115 Introductory Astronomy Laboratory

The Curriculum Committee has posted the following 4/5/07 through 4/18/07:
Eight Course Deactivations:

CD23S PPE 273 Therapeutic Athletic Fitness

CD24S PPE 265 Administration of Sports Fitness

CD26S PEC 147 Personal Defense

CD28S MAS 101 Massage Therapy I

CD29S MAS 103 Massage Therapy III

CD30S MAS 104 Massage Therapy IV

CD31S MAS 102 Massage Therapy II

CD32S MUS 107 Orchestra

Twenty-Four Course Revisions:
CR44S ENR 151 Engineering Computing I

CR45S ENR 154 Engineering Computing Ii

CR47S ENR 251 Statics

CR48S ENR 252 Dynamics

CR49S ENR 253 Circuit Analysis I

CR50S ENR 254 Circuit Analysis II

CR51S ENR 256 Mechanics of Materials

CR52S ENR 258 Thermodynamics

CR55S PHY 120 Physics for Non-Majors Laboratory

CR56S PHY 141 Radiographic Physics

CR57S PHY 146 College Physics II

CR58S PHY 155 General Physics II

CR59S PHY 100 Preparatory Physics

CR60S PHY 131 Applied Physics I

CR61S PHY 132 Applied Physics II

CR62S PHY 145 College Physics I

CR63S PHY 154 General Physics I

CR64S PHY 161 University Physics I

CR65S PHY 251 University Physics II

CR66S PHY 252 Modern Physics

CR69S OFT 258 Legal Studies II

CR70S PSY 150 Psychology of Human Sexuality

CR72S ART 215 Three Dimensional Design

CR73S MUS 106 Concert Band

Two New Courses:

NC8S LDS 202 Leadership and Decision Making

NC9S LDS 204 Leadership in the Local and Global Community

NEG - S. Murphy
Senator elections are contested in two departments: Math and Area Two. Both votes will be held via paper
ballots which will be sent next week. The rest of the departments have only one candidate who will be
confirmed by the EC. The Area One seat is vacant and no one has come forward yet.
The election for FCCC representative will be held May 9th at Brighton and May 10th at DCC. Louis Silvers
and Margaret Murphy are the candidates.
Officer Elections are also on May 9th at Brighton and May 10th at DCC. Open hearings will be held at
Brighton Monday, April 10th from 12-1 in 8-100 and Thursday, May 3rd at Damon from 1-2 in 5057.
N. Karolinski identified the slate of candidates: Terri Tugel (President), Holly Wheeler (VP), and Sue
Murphy (Secretary). She called for any nominations from the floor. None were received, so nominations
were closed for all offices.

SCAA -- S. Forsyth
Open forums are still being held for the Dean of Liberal Arts; DVD copies of previous hearings are
available, and upcoming open hearings will be video streamed. A Tribune announcement is forthcoming
regarding how to access the video stream and where to get the DVDs. A vote for candidates will be held on
both campuses on May 8th.

Planning – B. Connell

No report

Professional Development – J. Thompson
The committee is currently reviewing applications for the Hanson Award for Excellence in Teaching and the Excellence in Professional Service Award.
VI.
Student Announcements

A.
None
VII.
Old Business

A.
Two meetings ago the Senate was asked to consider concerns regarding the Damon campus. The

EC sent out a call for an ad hoc committee. The eight people selected to serve on this committee

will be notified soon.

B.
The Classroom Committee was charged with examining student response systems. They

completed their work, and submitted a report asking the College to support the Interwrite system.

The EC has forwarded their report to the administration.

C.
The EC has received a report from the ad hoc committee asked to clarify SCAA’s role.

Information from SCAA is forthcoming, and a report regarding the committee’s recommendations

should be reported in May.

VIII.
New Business: Testing accommodations for final exams

A.
The EC received a request to put testing accommodations for students with disabilities during final

exams on the agenda. S. Fess indicated that the Nursing department has concerns with the office

not being able to accommodate their students during finals week. They just wanted to know if

other departments are having the same problems. None were shared.
Meeting adjourned at 5:10 p.m.

Respectfully submitted,

Terri Tugel

Holly Wheeler

President

Secretary

Minutes approved at the​​​​ May 17, 2007 Faculty Senate meeting.
PAGE
7

