[image: image1.png]? culty

nate

Monroe Community College

[image: image2.png]MONROE

COMMUNITY
COLLEGE

January 25, 2007
PRESENT: 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, P. Keyes, D. Leach, A. Leopard, D. McConkey, D. Mueller, S. Murphy, J. Nelson, S. Olaode, P. Peterson, D. Shaw, D. Smith, B. Smithgall, A. Striegel, J. Thompson, M. Timmons, T. Tugel (President), P. Wakem, S. Weider, C. Wendtland, S. Wexler, H. Wheeler (Secretary), W. Willard, H. Wynn-Preische, W. Yanklowski
ABSENT: S. Batista-Provost, I. Benz, B. Dery, N. Karolinski, R. Kennedy, J. McKenna, M. Rizzo, V. Toth, E. West
GUESTS: S. Blacklaw, D. Cecero, J. Glocker, R. Rodriguez
STUDENTS: B. Pruden
I.
Meeting called to order: 3:35 p.m
II.
Announcements: T. Tugel

A.
T. Tugel explained that the action items have been moved to after announcements after the
frustration felt by many after the December meeting concluded before all the action items could be
voted on.

B.
The EC has decided to hold open hearings on the state of academic honesty on both the Brighton
and Damon City campuses because faculty members have expressed concerns and because it is
also a goal of our strategic plan. Questions have also been raised regarding faculty’s knowledge of
copyright laws when using information in their classes from the internet. These open hearings will
begin a discussion and help the Senate determine what to do next. These hearings will be held at
Brighton Wednesday 2/28 at noon in 8-100 and at DCC Monday 2/26 12-12:55 in 4034.

C.
T. Tugel received several concerns regarding the Tribune article about seniors auditing classes. One concern was that the article implied that as long as seats were available, anyone could audit. Senate Resolution 1.2.2 states auditing also requires permission of the instructor. Another concern was that seniors are being registered at the end of the drop/add period and faculty are being asked to catch them up on the first week’s material. The Senate will be working with Taine Vinci, Interim Director of Counseling and Advising to develop a solution that will encourage seniors to take classes while continuing the good practices that go along with attending classes.

III.
Action Items:
A.
Academic Policies Resolutions:

1.
Resolution 1.1.4 Repeating Courses

a.
Resolution currently reads: The first level course may not be repeated after the

student has passed the second or higher level course, except with permission of

the department chairperson. The proposal is to delete this resolution.

b.
Discussion followed:

i.
S. Fess shared a concern from the Nursing Department that students

who have a lower number of quality points may lose a seat to someone

with more quality points who failed a higher class.

ii.
D. Cecero indicated that this would actually not fall under this

resolution because a student would have to be readmitted to the

program in order to re-take a lower level class.

iii.
M. Timmons expressed concerns about the rationale listed. If the

problem is that the wording is ambiguous then the wording should be

changed. If the second rationale is true, then the chair should be

consulted. Lastly, the third rationale isn’t a reason to change the policy.

This policy punishes students who have a lesser means i.e. those who

have tight financial aid can’t retake courses in the same way as students

with money.

iv.
A question was raised as to whether the original grade stays on the

transcript. The grade does stay on the transcript, but the new course

replaces it in the G.P.A.

c.
The resolution passes with 29 in favor, 1 opposed

2.
Resolution 1.1.6 (2a). Course Withdrawal

a.
Proposed wording: A student can withdraw from an individual course using the

Banner student self-service system. The student may not use Banner self-

service to do a complete withdrawal.

b.
Discussion followed:

i.
A question was raised about the possibility of an e mail being sent to

faculty when a student withdraws. E. Ripton says that faculty have

access to their rosters all the time so they’d know when students

withdraw, but there is a way to generate reports that would indicate that

information. A concern was shared with the APC that faculty don’t

check rosters every day. A question was raised as to whether a pop up

was possible that would indicate to students what the possible

consequences of withdrawing are; there isn’t a feature like

that in Banner but text can be added to Banner self-service that students

could see when they sign on to that effect.

ii.
S. Cable stresses that if this passes, we need to get the language onto

the screen so students know before they withdraw what the

consequences are of the decision. E. Ripton says text can be put in with

whatever language we want.

c.
Resolution passes with 33 in favor, 1 opposed

3.
Resolution 1.2.5 (2) Policy governing conferral of two associate degrees

a.
Proposal is not to change the present wording of sections a-d, but to add the

following statements:

(e) Students pursuing a second degree will follow the degree requirements as

listed in the Catalog/Student Handbook at the time of matriculation into the

program;

(f) Students may not be matriculated into two high demand health programs

simultaneously;

(g) Students seeking a second degree in their last semester of study should contact the Graduation Certification Office for the procedure to follow.

b.
Discussion followed:

i.
A question was raised as to who would determine what program is

“high demand”. Admissions would make this determination based on

enrollment and seat availability.

ii.
T. Tugel indicated that any program that has available seats wouldn’t

be considered high demand.

iii.
S. Murphy indicated that since demands will change we should not list

specific programs in the resolutions so the resolutions don’t have to be

changed when demand changes.

c.
Resolution passes unanimously

B.
Curriculum Action Items

1.
A. Leopard indicated that currently there are no resolutions regarding independent
studies so this resolution contains all new information.

 Independent Study Resolutions

1.
Definition: Independent Study at MCC is a credit bearing study done by an

individual student under the sponsorship of a faculty member who provides

initial guidance, criticism, review
and final evaluation of student performance.

Existing courses in the MCC Catalog cannot be offered as Independent Studies.

2.
Independent Study may be taken (in accordance with Student Program

Resolution Section 1.1.3) as a

A.
Program requirement

B.
Program elective

C.
General elective

3.
Credit

No more than 15 Independent Study credits may be granted toward a degree.

Credit for a project will be determined jointly by the student, faculty sponsor

and department chairperson to accurately reflect the time and work involved. A

recommended guide for credit allocation is one credit hour for the equivalent of

every forty-five sessions of student academic activities of 50 minutes duration

each (37.5 clock hours).

4.
Grade

The grade for Independent Study projects will be in accordance with the

College’s credit hours and quality points.

5.
Approval

The student will obtain an application form from the Office of Experiential and
Adult Learning and then should meet with the sponsoring faculty member who

will initiate the approval process by completing in the Curriculum Database a
proposal for the Independent Study including a short descriptive title, a prefix
indicating the sponsoring department, a statement indicating that the course is
not an existing course in the MCC catalog, the name and student number of the
student, the reason for the Independent Study, the number of credit hours for the
course, the academic activities required for completion of the course and the
number of hours to be spent completing them in order to justify the number of
credit hours to be awarded for the course, and how the grade is to be determined,
including whether a final project or report is required and, if so, whether it will
be archived in the library. The proposal must then gain the approval of the
department chairperson, the Director of Experiential and Adult Learning, and
the Dean of Curriculum, in that order. The Curriculum Office will keep Division
Deans informed of any Independent Studies proposals in their divisions along
with any actions taken on
them.
6.
Records

A paper copy of the application will be kept in the Office of Experiential and

Adult Learning. The approved proposal will be kept in the Curriculum Database.

The official College record (student transcript) will show the course prefix and

the number 290 and a course title which will include the letters IS, for

Independent Study, and a brief descriptive title, the sponsoring instructor,

the credit hours and the final grade.
2.
Discussion followed:

a.
S. Elrayess asked why courses offered in the catalog could not be offered for

independent study because sometimes upper division courses that students need

are cancelled, as happened with the Sign Language classes. A. Leopard

indicated that the reason is because faculty members aren’t compensated for

independent studies. Faculty can certainly volunteer to teach an independent

study, but if we make it a practice of teaching courses listed in the catalog in this

way, the concern is that pressure could be put on faculty to continue to teach

courses
without pay. We need to communicate the importance of courses and

programs to deans to get courses to run. A. Leopard says there

may be a different avenue for situations like this one but that independent

studies were designed for course curriculum that is different than regular course

offerings. D. Cecero explained that the contract allows faculty to donate the time

to teach a class without compensation, which is one way to address S. Elrayess’

concern.
3.
Resolution passes: 33 approved, 1 against

IV.
Approval of Minutes: Minutes from the December 14, 2006 meeting were approved as written
V.
 Standing Committee Reports

Academic Policies Committee -- E.Grissing

APC has been discussing the working compromise for students on suspension and probation regarding

students’ ability to participate in sports and campus activities.

E. Grissing presented changes to the testing policy from the placement and testing committee which will be
voted on in February. Senators were encouraged to discuss the proposal with their constituents and
forward any comments or questions to Ed.
Proposed Placement Testing 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 English composition course or an MCC-equivalent college-level 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 a high school mathematics course ending with the Math B Regents exam, 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.

3) Students who have completed Regents English 11, or 3rd-year college-preparatory English, 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. Students who have successfully completed a College-level English composition course will also be exempt.

Rationale for proposed revisions:

The Placement Testing Committee proposed revisions last June to the institutional placement

testing policy. The Academic Policies Committee subsequently (November) reviewed these

proposed changes and found them reasonable. Please find attached for your review the relevant

section/revision of the current MCC Testing Placement Policy and the proposed changes

(italicized/underlined). The policies for English and mathematics have been separated to make the

policy for each discipline easier to read.

It is proposed that a grade of B be specified for Regents English as a cutoff for exemption from

taking the English portion of the placement test. This change will make the cutoff policy

consistent with the Mathematics Department, which already uses the same cutoff for exemption

from taking the math portion of the placement test.

The proposed policy revision includes two other changes for mathematics placements. First,

testing would be required for incoming students with college mathematics credit unless that credit

is at the College Algebra level or higher. This is necessary to allow the Banner prerequisite

checking system to work correctly. In Banner, students who are waived from testing are assumed

to be placed at Math Level 8, which would allow them to register for higher level math classes.

Therefore it would be problematic to waive a student from testing based on math credit for a lower

level course based on the student’s major, since students often change majors; Banner would not

recognize that the student wasn’t ready for a higher level course.

The second change in waivers for mathematics testing is to replace the outdated references to high

school Regents Course III (which has been discontinued) with a newer reference to Math B (which

is roughly the same level as the former Course III). The wording is also slightly different since

Math B is an exam only, not a course, whereas Course III included both a course and an exam.

A second resolution will also be voted on in February:

Present resolution: 1.1.5.3: If for any reason a faculty member finds it necessary to change a grade after the
grades have been submitted to the Office of Registration and Records, the faculty member shall submit
reasons in writing to the department chairperson on the academic record change form which shall be
subsequently approved by the department chairperson and division dean and then forwarded to the Office

of Registration and Records.

Proposal eliminate the underlined “and division dean”

Rationale: Deans generally are not personally aware of the reasons for the grade change and trust the
judgment of the faculty member and department chair involved. Current Practice: The line for the dean’s

signature was removed from the grade change form more than ten years ago.

Curriculum – A. Leopard
Faculty Senate Resolutions regarding assessment in the Curriculum section are out of date and need to be revised. An Ad Hoc Committee on Assessment and Program Review has been named as listed below. A chair will be elected at the first meeting of the group, scheduled for February 6, 2007.

Annesi, Lori (ETS: Library)

Boester, Michael (Chemistry & Geosciences)

Fabbro, Regina (English-Philosophy)

Martin, Denee (Visual & Performing Arts)

Pearles, Raymond (Housing & Residence Life)

Silas, Melany (Health & Physical Education)

Stewart, Richard (Mathematics)

Ex Officio:

Blacklaw, Stuart (Curriculum & Program Development)

Erickson, Maureen (Curriculum & Program Development)

Recorder:

Lepore, Gale Ann (Curriculum & Program Development)

Vice President Janet Glocker indicated that she will be sending out a letter to faculty regarding student learning outcomes in February. The Middle States study recommends student learning outcomes be included in all course syllabi. The Faculty Senate will be calling for volunteers to review student learning outcomes which will then be stored in the Curriculum data base.

The Curriculum Committee has given final approval to the following:
Two New Courses:

NC11S BUS 182 Business Research Methods

NC4F
MUS133 Lyric Writing

Five Course Deactivations:

CD5F
BUS 105 E-Commerce and Marketing on the Internet
CD6F
BUS136 Basic Supervisory Skills

CD7F
BUS137 Supervisory Skills for Managing Work

CD8F
BUS138 Supervisory Skills for Employee Development
CD9F
SCI 201 Computer Applications in Natural Sciences

CD10F
BUS 213 Corporate Finance
The Curriculum Committee posted the following until 2/01/2007 at 3:30 p.m.

One Course Deactivation:

CD11F MAR 212 Marketing Management

Two Course Revisions:
CR29F COM 106 Media Photography I
CR31F PLE 210 Public Safety Supervision

One New Course:

NC8F
LDS 102 Leadership and Diversity

One Program Deactivation:

PD2F
Public Administration, Certificate

One Program Revision:
PR8F
Apprentice Training-Automotive Toyota T-Ten, AAS
NEG - S. Murphy
This semester NEG will be running elections for 16 senate seats, officers, and the FCCC representative.
Mary Rizzo and Elizabeth West are both resigning their seats due to job changes which move them to

different areas. Special elections will also be held for both of these seats.
S. Murphy presented the following resolution changes up for vote in February.

Current Resolution: Resolution 6.1.4 (3)

Written nomination forms and ballots shall be used for all departments and areas to ensure that all faculty members have the opportunity to vote for their senator(s) even when only one candidate is listed on a ballot.
Proposed Resolution: Elections for contested seats will be held utilizing an anonymous form of ballot casting. If only one candidate is nominated from a department or area, the candidate will become senator with the approval of the Executive Committee unless a constituent of that department or area may request a ballot election. A ballot election may be requested by contacting the chair of the NEG Committee within one week of the announcement of nominations to the department.
Rationale: The majority of senator elections involve one candidate. Eliminating paper ballots for an uncontested election provides for a more efficient election process

Resolution 6.1.8 (FCCC representative election)

Add the following statement:

(11) An alternate representative to the FCCC may be appointed by the Executive Committee.

Rationale: In the event that the MCC representative cannot attend an FCCC meeting, an alternate would be
available.

SCAA -- S. Forsyth

Harry Merriman has left the college and Taine Vinci is currently the temporary Director of Counseling and
Advising. SCAA will not be conducting a separate search but SCAA members D. Shaw and K. Huggins
will sit on the administrative committee.

The committee is currently reviewing Dean of Liberal Arts applications and will be meeting with Carol
Adams in early February to discuss them.
Planning – B. Connell
The Planning Committee has received the strategic planning grants proposals and is meeting soon to award
the grants. Then the committee will begin working to align the resolutions with the new approved strategic

plan.
Professional Development – J. Thompson

The Professional Development Committee thanked Senators for attending the January Bain presentation.
Announcements for the Dr. Wesley T. Hanson Award for Teaching Excellence, the MCC Award for
Excellence in Professional Service, and Leaves for Professional Advancement for the Benefit of the
College will be forthcoming.
V.
Student Announcements: Brian Pruden, Brighton Student Government Association

A.
MCC is hosting a blood drive for the Red Cross on February 8, 2007 from 10-4 in the Forum.

B.
On behalf of the Campus Activities Board, all are invited to welcome week starting Monday,

January 29, 2007. Monday is Battle of the Sexes in Monroe A & B from 12:00-1:30. Tuesday is

Funny Photos! in Main Dining from 11:00-2:00. Wednesday is Activity Day in the Atrium from

11:30-2:00. Thursday is Mock Rock Videos in Main Dining from 11:00-2:00. Friday is Freestyle

Friday in Main Dining from 12:00-1:00.

C.
Jamie Smith, new CAB coordinator, was welcomed.

D.
On behalf of the Campus Center and Tom Priester, the Campus Center Collegian Corps is now

accepting applications. There are two informational sessions: Friday, January 26th at 11:00 am in

the Forum and Tuesday, January 30th at 11:00 am in the Forum. Applications are also available in

the Campus Center or by emailing Tom Priester
VI.
Old Business

None

VII.
New Business

None
Meeting adjourned at 4:25 p.m.

Respectfully submitted,

Terri Tugel

Holly Wheeler

President

Secretary

Minutes approved at the​​​​ February 15, 2007 Faculty Senate meeting.
