[image: image1.png]? culty

nate

Monroe Community College

[image: image2.png]MONROE

COMMUNITY
COLLEGE

March 15, 2007
PRESENT: D. Baxter, S. Batista-Provost, I. Benz, C. Boettrich, S. Cable (Vice-President), B. Connell, S. ElRayess, S. Fess, S. Forsyth, M. Fugate, E. Grissing, R. Hamell, A. John, , N. Karolinski, R. Kennedy, P. Keyes, A. Leopard, D. McConkey, J. McKenna, D. Mueller, S. Murphy, J. Nelson, S. Olaode, H. Pierre-Philippe, P. Peterson, M. Rizzo, D. Shaw, D. Smith, B. Smithgall, A. Striegel, 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: P. Bishop, R. DeFelice, B. Dery, K. Eirich, M. Ewanechko, K. Huggins, D. Leach, V. Toth,
GUESTS: A. Andreu, S. Blacklaw, M. Boester, M. Britton, D. Cecero, R. Degus, B. Embrey, M. Fine, F. Rinehart, D. Robinson, J. Sturnick, T. Vinci, M. Ward,
STUDENTS: B. Pruden
I.
Meeting called to order: 3:35 p.m
II.
Guest Speaker: Beth Laidlaw, Critical Thinking Assessment

A.
Learning Outcomes for this infused competency:

1.
Students will identify, analyze, and evaluate arguments as they occur in their own work or

others’ work.

2.
Students will develop well-reasoned arguments.

B.
History of critical thinking assessment:

1.
During the past three fall semesters a quiz and writing sample developed by MCC to

measure critical thinking was implemented.

2.
Fall 2006 SUNY mandated that we strengthen assessment with external verification to

demonstrate that the assessment was doing its job. SUNY indicated we could use a test they

sanctioned or a rubric a SUNY wide committee had developed. SUNY offered funding for

this assessment. A plan was proposed to the Faculty Senate last year asking its permission to

consider a standardized test should it become available. The Faculty Senate approved that

plan last spring.

C.
SUNY has come up with a test to assess critical thinking: 32 items, 40 minutes, 4 passages:

Analysis of elements of an argument, evaluation of an argument, and extension of an argument which

is very close to what SUNY is asking us to assess.

1.
Benefits of SUNY buying this test for us:

a.
Tests are scored off site so faculty members don’t have to spend hours scoring it

b.
We do not have to adjust our current tool to SUNY’s rubric

c.
We would be on the front line of the SUNY system with assessment

d.
We would also be accommodating SUNY’s desires

2.
Disadvantages of using the SUNY test:

a.
A Catch-22: the company manufacturing the test won’t give us the test to look at

until we approve a plan that would use the test. SUNY assures us that the test is in

line with the SUNY rubric for critical thinking

3.
We are looking at using this test as a pilot, so we can compare this test to our previous

assessments to see if it works.

D.
Faculty members were surveyed to determine what classes use critical thinking and they indicated

students would benefit from a class in critical thinking so PHL 106: Critical Thinking is being

offered in the fall.

E.
The Faculty Senate will be asked to vote on the new plan to use the SUNY endorsed test at the

April meeting.

F.
Discussion followed:

1.
A question was asked whether this instrument has been used previously and Beth

indicated that it is being written specifically for SUNY.

2.
It’s unclear if the test will be incorporated as a grade into the course because courses are

developed independently and because of the pilot nature of the test.

3.
A concern was shared that educators are currently examining the effects of high stakes

testing and that multiple choice tests seem to test whether students can take such tests, not

whether the student has grasped the concept being assessed. To do assessment

right, we need to focus on writing. The concern with this particular test is that

we are taking out the writing component. Beth indicated that the committee shares those

concerns, and that the plan is to administer both the new test and the original tool to

compare the results.

4.
 A random list of courses in which there is a cluster of students who have taken 45 credits

or more will be generated to select the pilot group. Previous assessments looked at all

PHL classes and students with 45 credits, and then at upper level writing classes to

expand the sample.

5.
A concern was expressed that we are being asked to buy into the process without seeing

the test. Beth explained that SUNY is paying for the test and that SUNY has assured us it

will meet our needs. S. Blacklaw explained that the test isn’t being shared because it is

being specifically developed for SUNY so the questions are not available yet.

6.
A concern was shared that looking at PHL classes and upper level writing classes

excludes students in health curriculums, for example, who don’t have much time for

classes like this. The problem is the same for the other programs.
III.
Announcements: T. Tugel

A.
Terri invited Dick Degus to tell the Senate about the upcoming Leadership Academy.

1.
Over the last year and a half through discussions with the Board of Trustees, Middle

States and the Strategic Plan, there was concern about where we are going with

leadership as the turnover of administration will continue in the near future. Through

these conversations, the President was charged with the responsibility to come up with an

organized approach to try to nurture potential future leaders at the College. An eight

member committee was convened to try to formulate a leadership academy designed to

identify individuals to take part in a pilot program beginning in the fall. This would be a

two year commitment, targeting 15-18 people, working on four components over the two

years including a retreat this June, eight seminars on variety of topics running 3-4 hours a

month from Sept. to May. The second year would consist of a group project

that would be able to be implemented in the College.

2.
Anyone who is interested should apply by May 1st. After receiving applications, the

committee will make recommendations to the President. The target group of this

initiative is faculty and staff who have been at the College for at least three years;

employment in higher education for 7 years and prior leadership at the College is

desirable. There is interest in making the group diverse in terms of ethnicity and

experience. The application will include letters by the applicants indicating why they

want to participate and how it might be beneficial to their career development and letters

of support. Information regarding the program is forthcoming in the Tribune, and

orientation sessions will be scheduled for those interested.

B.
Terri updated the Senate on an announcement made in January regarding a long standing policy

allowing senior citizens to audit courses tuition free if they have met pre requisites and there are

seats available.

1
T. Tugel and H wheeler met with E. Ripton, T, Vinci, K Collins, and B. Smith to discuss

the complexities and concerns of this process. This group of potential students is brought

in as a group to for advising. This used to be done prior to the beginning of the semester

at which time, seniors could chose their courses and pick up the permission form for

faculty to sign. Increasingly our students are waiting to register for classes, so two weeks

before the start of the semester, we don’t have a full picture of what seats may be

available. This year, Counseling and Advising brought in seniors on the last day of the

official add period. This provides a more accurate picture of open courses and enables

seniors to register within the official add period.

2.
It was determined the future direction for senior auditors would be to
a.
Continue to offer registration on the last official “add” day each semester.

b.
Inform auditors in writing that:

· course pre-requisites must still be met when auditing

· faculty will provide auditor with a syllabus and other handouts already distributed to class

· auditors are expected to “catch up” on their own

c.
Email notification system will be implemented to notify faculty of senior

auditors enrolled in their courses at the conclusion of registration. Faculty will

be asked to provide auditors with a course syllabus and any handouts previously

distributed. Faculty will be informed that pre-requisites have been verified to

the best of the Advising Center’s ability and that faculty are not required to

review missed material with senior auditors. E. Ripton and T. Vinci will explore

programming requirements and draft text for the email notification.

3.
Discussion followed:

a.
Waitlists were discussed as a possibility but there is a concern that if a seat

becomes available then the senior would get put into the class in place of

another student and that there is no way to track them as a senior in that class.

b.
A question was raised about the screening process. Counseling and Advising

does their best to check pre-requisites and that state law indicates that we need

to provide this service to people over 65 when seats are available.

c.
A concern was shared that seniors sometimes expect extra time with the faculty

member to catch up. Taine Vinci indicated that part of the meeting with this

population is to explain that the faculty member will provide a syllabus and

assignments, but it is the student’s responsibility to get class notes and catch up

on his or her own.

d.
This process was easier when there were only 35 senior students, but we have

130 in this semester alone which is why we have to make these changes.

C.
Dick Ryther and Donna Muller asked the Executive Committee if they would consider

allowing them to come to a Senate meeting to discuss a possible pandemic flu. The EC

thought that it was a topic that should be addressed to the whole college community, so

presentations are being held at Damon, Monday March 26th in 4151 at noon and at

Brighton, Wednesday March 28th in the Empire Room at noon. There are academic

implications if the county shuts down the college for three months. D. Muller said that

the better we can prepare faculty, staff, and students, the better the situation will be for

everyone. Terri encouraged Senators to notify their constituents.

D.
New senators Donna Baxter and Harry Pierre- were welcomed and given their Senate mugs.
IV.
Action Items:

A.
Academic Policies Resolution: 1.1.10 Placement Testing

1.
Existing Policy: 1.1.10
Entering Student Placement Policy (1997)

…Who Must Test: Placement testing will be required of all entering matriculated students, both full-time and part-time. High school graduates or G.E.D. recipients may qualify for the following exceptions:

(1) Students who have completed an MCC-equivalent college-level English composition course or an MCC-equivalent college-level mathematics course fulfilling the math requirement for their intended major or at the College Algebra level or higher with a grade of C or better will be exempted from the corresponding section(s) of the placement test. However, if college-level mathematics courses were completed more than three years ago, testing is strongly recommended to obtain estimates of current skill levels for advisement purposes.

(2) Students who have completed:

(a) Regents English 11, or 3rd -year college-preparatory English, or equivalent.

(b) Regents Sequential Mathematics Course III, or 3rd-year college-preparatory mathematics, or equivalent within the past three years with a grade of B or better will be exempt from the corresponding section(s) of the placement test.

2.
Proposed Policy: 1.1.10
Entering Student Placement Policy (1997)

…Who Must Test: Placement testing will be required of all entering matriculated students, both full-time and part-time. High school graduates or G.E.D. recipients may qualify for the following exceptions:

1) Students who have completed an MCC-equivalent college mathematics course at the College Algebra level or higher with a grade of C or better will be exempt from the corresponding section(s) of the placement test. However, if these mathematics courses were completed more than three years ago, testing may be required. Even if not required, testing is strongly recommended for students without recent mathematics experience to obtain estimates of current skill levels for advisement purposes.

2) Students who have completed within the past three years a high school mathematics course ending with a grade of 80 or higher on the Math B Regents exam or other third-year college-preparatory mathematics with a grade of B or better may be exempt from the mathematics sections of the placement test.

3) Students who have completed Regents English 11, or 3rd-year college-preparatory English or equivalent with a grade of 80 or better may be exempt from the corresponding section(s) of the placement test.

3.
Discussion followed:

a.
A faculty member shared a concern about the 80 or better in the English course

as part of the proposed change and with waiving testing in general for any

student as it does the student a disservice. Sometimes grades from high schools

are inflated or curved.

b.
A question was raised as to whether a student who has graduated and comes to

MCC to change careers would have to take the test. Ed indicated that they

would.

c.
Bonnie Connell indicated that because the Placement and Testing Committee

includes chairs from English, TRS, and Math departments and that this proposal

has been discussed for a year that she trusts their expertise.

d.
An amendment was offered and passed to split the vote on items two and three

which passed.

4.
Voting results:

a.
#1 passed with 26 in favor, 0 opposed and 0 abstentions

b.
#2 passed with 30 in favor, 2 opposed and 1 abstention

c.
#3 passed with 20 in favor, 11 opposed and 0 abstentions

B.
Curriculum Action Items

1.
PD2S Electrical Apprentice Training, passed unanimously

2.
PR1S Health Information Technology – Medical Records, passed unanimously

3.
NP4F Addictions Counseling, AS, passed unanimously
V.
Approval of Minutes: Minutes from the February 15, 2007 meeting were approved as amended.
VI.
 Standing Committee Reports

Academic Policies Committee -- E.Grissing

APC has spent some time discussing the open hearings for academic honesty and will be developing some
ideas for what the Senate may do to follow up on those hearings.

Resolution 1.1.1.3 was presented to be voted on at the April Senate meeting

Proposed change to Resolution 1.1.1(3) [relating to “Conditional acceptance”]
Present language
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.

Proposed language
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.

Rationale (for deletion of the first two “paragraphs” in “Present Language”)

It is consistent with the College’s mission to provide new opportunities for students who have been previously unsuccessful in their college endeavors. There are no “conditional” acceptances to College programs; MCC admits any student (regardless of previous college work) as long as the program entrance requirements (listed on pp. 40-51 of the 2006-2007 Catalog and Student Handbook) are met.

Statement on academic probation to be incorporated in Resolution 1.1.7 on academic standing was also presented and will be voted on at Senate meeting on April 19, 2007

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.

[The proposed policy recognizes the transition to college level courses may require a longer period of time for some students. The proposal allows a student a second semester to make necessary adjustments for academic success without denying the student the opportunity to be involved with extracurricular programs.]

Curriculum – A. Leopard
The Curriculum Committee has given final approval to the following:
One New Program:

NP4F
Addictions Counseling, AS

One Program Deactivation:

 PD2S Electrical Apprentice Training

One Program Revision:
 PR1S Health Information Technology – Medical Records

The Curriculum Committee has posted the following 3/1/07 – 3/15/07:
Five 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

Five New Courses:

NC1S
LDS 103 Organizational Leadership

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

The Ad Hoc Student Learning Outcomes Review Committee is now in place:

Bonnie Petrosino, Nursing; Pat Kuby, Mathematics; Heather Williams, English and Philosophy; Ex Officio: Stuart Blacklaw, Dean of Curriculum and Program Development; Maureen Erickson, Curriculum and Program Development
NEG - S. Murphy
Officer elections nominations are due Monday March 19th. Calls for nominations for senate seats
went out this week and are due by April 2nd. The FCCC representative call for nominations will be sent out
next week and will be due April 2nd. Elections will be held the week of May 7th

SCAA -- S. Forsyth

Changes to Resolution 5.1.2 Voting for Department Chairs was presented to be voted on at the April Senate
meeting.

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.

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".

Rationale: Allows flexibility in appointing department chairs when a department vote does not

recommend any of the individuals nominated.

In February SCAA sent out a call for tellers to open and count the ballots for chair elections, but no names
have come forward yet.

Videos of the open hearings for the Dean of Liberal Arts will be available for check out from Instructional
Technology.

Planning – B. Connell
No report
Professional Development – J. Thompson
Leaves for Professional Advancement for the Benefit of the College have been received and the committee is in the review process. The nominations for the Hanson Awards are due on April 4th. The Committee is supporting the ETS and the Monroe Doctrine series in March regarding copyrights in academia
VII.
Student Announcements: Brian Pruden, Brighton Student Government Association

A.
Faculty Senate membership was encouraged to send students to the Student Government Office if

they are interested in running for Student Government offices.

B.
MCC Idols are back.

C.
The National Kidney Foundation fundraiser has begun.

VIII.
Old Business

A.
Shelley Fess asked about the progress of the discussion begun at the last Senate meeting about the

Damon campus. Terri indicated that the EC is still discussing the best way to proceed. Shelley

indicated that her constituents would also like the disparity in class size between Brighton and

Damon to be a topic of discussion.
IX.
New Business

A.
None
Meeting adjourned at 5:10 p.m.

Respectfully submitted,

Terri Tugel

Holly Wheeler

President

Secretary

Minutes approved at the​​​​ April 19, 2007 Faculty Senate meeting.
PAGE
1

