[image: image1.png]? culty

nate

Monroe Community College

[image: image2.png]MONROE

COMMUNITY
COLLEGE

June 14, 2007
PRESENT: S. Batistta-Provost, D. Baxter, I. Benz, P. Bishop, C. Boettrich, B. Connell, B. Dery, K. Eirich, S. ElRayess, M. Ewanechko, S. Forsyth, M. Fugate, E. Grissing, R. Hamell, K. Huggins, A. John, R. Kennedy, P. Keyes, A. Leopard, J. McKenna, S. Murphy, J. Nelson, S. Olaode, P. Peterson, H. Pierre-Philippe, D. Shaw, A. Striegel, J. Thompson, T. Tugel (President), P. Wakem, S. Weider, C. Wendtland, H. Wheeler (Secretary), W. Willard, H. Wynn-Preische, W. Yanklowski
ABSENT: S. Cable (Vice-President), R. DeFelice, S. Fess, N. Karolinski, D. Leach, D. McConkey, D. Mueller, D. Smith, B. Smithgall, M. Timmons, V. Toth, S. Wexler

GUESTS: C. Adams, K. Affleck, E. Baker, L. Bartholome, J. Bartkovich, D. Beech, S. Blacklaw, D. Boni, G. Bouk, S. Callan, D. Cecero, K.Coffey, K. Collins, R. Condello, P. Collinge, D. Cox, B. Cunningham, J.Damerell, L. D’Ortona, M. DiSano, C. Downing, M. Ernsthausen, R. Fabbro, M. Fine, D. Fitton, R. Frye, M. Fox, E. Gaede, J. Kiggins, E. LanzafameR. Leopard, M. Marino, R. Moore, E. Morris, V. Morrow, N. Murage, M. Murphy, P. Ornt, F. Rinehart, R. Rodriguez, S. Rudd, J. Salzburg Taylor, T. Schichler, T. Shamnblin, C. Smith, D. Stewart, J. Striebich, J. Tsai, A. Tippett, P. VanKirk, To. Vinci, K. Willis

I.
Meeting called to order: 3:40 p.m

II.
Guest: President R. Thomas Flynn

A.
Pres. Flynn thanked the Senate membership for the phone calls, cards, and visits wishing him well

with his recovery after his recent back surgery.

B.
Several people have asked him why he chose now to announce his retirement. He feels that

looking into the future of the College, it seems to be the right time for him and for the institution.

C.
Pres. Flynn indicated that the changes in the institution and enrollment growth, the strength of the

current administration, and great faculty indicate that it’s a good time for him to move on and have

a new president come in and face MCC’s next challenges.

D.
Because membership in the League for Innovation depends on the president and the quality of the

institution, we’ll be re-evaluated by the League when we hire a new president. Pres. Flynn stressed

the importance of staying involved with the League.

E.
The process of selecting a new president will involve the SCAA committee and a 15-18 person
search committee established by the Board of Trustees which will include faculty, administration, and community members. R. Degus will serve as a liaison during the search process by working with the search committee, SCAA, and the Board of Trustees. The Board of Trustees will take recommendations from the search committees to make their choice. Faculty will be consulted this summer to determine their preferences as to what they would like a new president to bring to the College. Pres. Flynn encouraged faculty to be active participants in this process.

F.
Pres. Flynn indicated that he has read all of the minutes from the Senate and heard concerns
regarding equality between the Brighton and Damon City campuses. He indicated that these are two different kinds of campuses which were never intended to have a parity of academic programs, services or operations. When Renaissance Square opens, the downtown campus will have things Brighton doesn’t. In the meantime, however, Pres. Flynn wants the DCC campus to be in good condition and indicated that we are doing what we can with the facility. He has met with David Smith and Mayor Bob Duffy to discuss the safety concerns that have been shared and he has been ensured that we will have more of a patrol presence down there. He indicated that he wants to know what changes can be made in the current environment at DCC and encouraged the Senate membership to send concerns to Dean Otero and to him, and he’ll do what he can.

G.
The money and facility for our part of Ren Square is ready to go, but we are waiting for the transit
center and performance center to get where we are. Demolition will begin in the fall, environmental approvals are moving forward, and fund raising efforts for the performing arts center are wrapping up. Once construction begins, Pres. Flynn thinks the community will feel better about the project. If it wasn’t for the Ren Square process, MCC would already have had a new downtown facility because we had a site on the other side of the river, but when the opportunity came to be a part of Ren Square, the decision was made that that was the best choice for us even with the delay. The county executive, the mayor, the head of the transit authority, and Pres. Flynn serve on the board for the new facility. The plan for our part of the project is that faculty offices will be located in the renovated Granite Building while the classrooms and lab spaces will be in the new building.

H.
The Wolk Center for Nursing Excellence will be the finest nursing education center anywhere in
Pres. Flynn’s opinion. We have all the money, bids have come in, and we will be breaking ground in early August with opening planned for fall 2008.

I.
Construction is going along well on the residence halls. They will be ready to open in the fall and
we already have 100 students on the waiting list.

J.
We currently still need to raise $900,000 for the athletic field house. Ground breaking will be in
October with the open date for the beginning of the 2008 school year.

K.
Pres. Flynn indicated that he felt blessed to have worked with such an effective Faculty Senate and
that he feels that he and the FS have worked well together. He received a complaint that when Resolutions would be passed and sent to the President, they seemed to enter a black hole and no one knew what happened to them. We’ve now corrected that. SCAA’s role has also been clarified and recommendations have been approved by the EC and him. When he talks to other college presidents, he often hears about negative working relationships between administration and faculty governance organization, which allows him to brag about our good working relationship.

L.
The future looks bright at MCC. We have a fund balance, the lowest tuition in the state even
though we have to raise it $100 this year, and we have a state government that recognizes that they need to fund the community colleges; Pres. Flynn believes the county will step up and fund this College the way they should.

M.
It has been a privilege and pleasure to serve as our president for the last eight years and he looks

forward to the rest of his time here being just as enjoyable as the rest of his term has been.

N.
Dave Boni asked whether Pres. Flynn anticipates any other discontinuities in our admin leadership

when he retires. Pres. Flynn indicated that he did not.

O.
Dick Degus apologized for the start-stop that is happening with the Ren Square project. An
advisory committee was working on space allocation when all of a sudden the process stopped because of federal and state regulations and the other issues Pres. Flynn addressed. That doesn’t mean the process won’t continue. The committee will be reactivated in the fall and faculty participation will be sought through the FS Planning Committee.

P.
Pres. Flynn indicated that his number one priority in space allotment for Renaissance Square was
to make sure we had quality classrooms. Of the 200,000 square feet, 90,000 in the new facility is classroom and lab space with a few classrooms in the renovated space. He also indicated that MCC will not be bargaining on the amount of space that we have.
III.
Announcements: T. Tugel

A.
Terri reminded everyone that all Faculty Senate meetings are always open to the Senate

membership, so anyone who wants to stay after the All College part of the meeting is welcome to

do so.

B.
Terri thanked the following groups for their hard work and dedication:

1.
Senators whose terms are ending for their work with the Senate: V. Toth, R. Hamell, S.

ElRayess, D. Mueller, P. Keyes, and B. Dery.

2.
S. Cable who has been on the EC for the past six years

3.
The SCAA committee for completing their work in making recommendations for the

Liberal Arts Dean.

4.
The faculty who served on the administrative search committee for the LA Dean: T.

Cooper, W. Willard, K. Eirich, M. Kendig, and B. Wright.

C.
The ad hoc committee on probation and suspension has been formed: Cathy Smith and Skip

Bailey will chair it. Other members include: E. Dilai, M. Fine, D. Fitton, A. Hughes, C. Sardone,

B. Stewart, J. Golan, J. Volland, and A. White

D.
Terri thanked the faculty who attended open hearings, asked questions, and voted in the LA Dean
search. She encouraged everyone to take that into consideration when we go through the search for a new president. The EC was concerned with the number of people participating in the LA Dean open hearings, so Terri encouraged everyone to let the EC know what will help Senate membership get more involved in the search process for a new president.

E.
Terri opened the floor for any questions or concerns from the floor.

1.
A. Tippett would like the Senate to consider what seems to be increasingly escalating
problems with disruptive students in the classroom. The current civility committee is working on safety issues, but we are seeing disruptive behaviors in our classrooms and we need to discuss how to handle these situations including when students are removed from one class and placed in another without the professor in the new class being informed of the situation.

2.
Terri indicated that the civility committee does have plans to hold some focus group
meetings to discuss some of these issues, and the Senate will also put this issue on its agenda for next year. Terri encouraged faculty and staff to look for other opportunities share these concerns.

IV.
Action Items:
The Senate Curriculum Committee recommended the Senate approve the proposal changing REA 101 from a general elective course to one with local general education humanities credit. A. Leopard provided the following rationale for the Curriculum Committee’s support of the proposal:
Curriculum Committee’s Rationale for Support

· No one questioned the value of REA 101 for improving students’ critical reading of college level material.
· Historically students do not take courses unless they satisfy degree requirements. The majority of MCC’s degree programs do not have general electives.
· The argument that the State Education Department (SED) prohibits counting ‘skills’ courses for liberal arts credit is a misreading – what the SED actually prohibits are courses that are “chiefly “how to” in manipulative skills or techniques” (emphasis mine). REA 101 course objectives are chiefly the development of intellectual skills.
· REA 101 is a foundations course in reading just as composition is a foundations course in writing and both are essential for success in college. It deserves humanities credit just as much as the writing courses ENG 101, ENG 200 Advanced Composition, ENG 213 Creative Writing and ENG 251 Technical Writing all of which enjoy humanities credit.
· REA 101 meets the intent of the SED and SUNY definitions of liberal arts and humanities.
· MCC seems to have cast a very broad interpretation of what constitutes humanities in their current designation of humanities courses. It seems consistent to grant REA 101 humanities credit in this context.
· SUNY has approved a similar course for Humanities General Education credit.
· Other colleges which offer similar college level critical reading courses house them in a humanities department.
· The particular reading materials the REA 101 faculty uses to develop critical reading skills are currently more heavily taken from disciplines traditionally considered to be in the humanities field and the course is organized around topics that explore values. For some at the open hearings, this made the course seem more appropriately a humanities course. For others, it raised a concern about the overlap with ENG 105.
· Regarding the concern about the overlap with ENG 105 Introduction to Literature the committee believes that the courses are very different in focus. REA 101 is not teaching literature per se, but uses literature as one avenue to teach reading. It also employs a broader spectrum of reading materials, especially non-fiction materials.

2.
Discussion followed:

a.
H. Wheeler indicated when REA 101 was first proposed that the original

documentation handed out at open hearings two years ago clearly explained the course as one in reading across multiple disciplines, not a course in reading in the humanities. In order, therefore, to keep the integrity of the curriculum process, the current course would need to be revised to reflect the humanities focus that the course has now as explained in the most recent open hearings before we can discuss humanities credit.

b.
A. Leopard said that the essence of the course is in the course objectives, not the
texts used to get to those objectives. The objectives in the current REA 101
proposal are the same as those listed on the original proposal.

c.
M. Fox explained that the course objectives make it a humanities course because
science textbooks, for example, wouldn’t have much in the way of the connotative language mentioned in the objective. He also indicated that the scientific journals mentioned in the database were used to illustrate that the course is not a developmental one as the argument in the database had shifted from the proposal at hand to that issue.

d.
D. Cox indicated that all chairs in the liberal arts division studied the materials
provided and agreed that the course didn’t fit a humanities; they also felt a course with humanities credit should be housed in a humanities dept. She expressed further concern that the courses from other colleges listed in the proposal as giving reading courses humanities credit actually give English credit, not humanities credit to their reading classes. Additionally, she’s concerned that since this course was originally approved as a general elective, but now it’s coming forward as a humanities that the next step would be a proposal to revise it to count for SUNY humanities.

e.
L. Bartholome teaches the Humanities classes and worked with SUNY Geneseo
to get our HMN classes accepted equivalent to their HUM classes. She indicated the definition of humanities includes disciplines like music, art, film, literature, and philosophy but not reading. She agrees that some of our students need help in reading but she has concerns that just because other colleges offer reading for humanities credit does not mean we should as well.

f.
S. ElRayess reminded the Senate that the Liberal Arts Division isn’t the only
division offering liberal arts classes as the Division of Interdisciplinary Programs houses LA courses; ESOL, ASL and other courses that are liberal arts,

g.
C. Adams indicated that teacher education and WAC are housed there as well
and doesn’t see where REA 101 is housed is a problem.

h.
S. Murphy said that technical writing is a humanities course but it doesn’t seem

to fit the definition of humanities either.

i.
J. Salsberg Taylor indicated that reading is at the core of the humanities both in reading of written texts but also texts of the culture—music, dance, film, theater, fiction, non fiction, and text books across disciplines, for example. She has done exhaustive research at colleges across NY state and advanced reading course at other colleges are housed in English departments because of the structure of those colleges. MCC is unique in that TRS is its own academic department.

j.
H. Wynn-Preische shared comments from her constituents regarding the
transferability of credit. They felt that since it currently only transfers as a general elective that if we want it to be humanities, we should also put it up for SUNY humanities credit.

k.
M. Murphy indicated that English 101 and Reading 101 are different because
English 101 is considered a humanities but it is also basic communication. Since students have to take basic communication, they would still have to take another course in the humanities beyond Eng 101.
l.
J. Damerell reminded the Senate that although we do have many students who transfer to four year colleges, we also have students who do not transfer, including those in career programs. There are 49 degree programs that have no general elective credits. As a result we should consider more than whether or not the REA101 credits transfer in deciding to grant the course humanities credit.

m.
J. Nelson indicated that when the general education list was developed several
courses were put in as humanities because of where the courses were housed. He explained that just because technical writing is a humanities course right now does not mean it should be and therefore we shouldn’t base a decision about REA 101 on that.

n.
T. Shamblin explained that the basis of the argument isn’t that tech writing
receives humanities credit, but that reading is a discipline and should receive humanities credit. She explained that, in addition to readings in the humanities, the course also addresses many discipline-specific reading skills.

3.
The question was called. A vote to call the question was taken: 32 for, 1 opposed.

4.
Vote on REA 101: 10 approved, 19 opposed, 4 abstentions

B.
SCAA: Resolution 5.2.5

1.
Current Resolution: The Committee will conduct balloting by Division members.

Besides listing candidates, the ballots will allow members of the Division to indicate

preference for an outside search.

2.
Proposed Change: The Committee will conduct balloting by Division members.

Besides listing candidates, the ballots will allow members of the Division to indicate a

preference for “none of the above”.

3.
Rationale: This proposal is consistent with the wording for balloting for Department

chairs.

4.
Vote: approved unanimously

V.
Approval of Minutes: Minutes from May 17th Faculty Senate Meeting approved as written.

VI.
Standing Committee Reports

Academic Policies Committee -- E.Grissing

The committee has discussed the course prerequisite policy and is currently seeking feedback from
department chairs. They have also discussed the awarding of two concurrent degrees and will be forwarding their recommendations to the EC.

Curriculum – A. Leopard

The Curriculum Committee has given final approval to:
Two Course Deactivations:

CD25S Psychomotor Aspects of Development

CD33S SCI 100 Introduction to Science

Nine Course Revisions:

CR1S
MUS 125 Guitar Class II

CR3S
MUS 132 Percussion Class

CR8S
MUS 190 Music Rehearsal and Performance

CR9S
MUS 221 Voice Class II

CR12S MUS 121 Voice

CR13S MUS 120 Jazz in American Society

CR17S MUS 106 Concert Band

CR87 S GEO 201 Invertebrate Paleontology
CR27 S REA 101 College Literacy and Reading (Forward to Faculty Senate for vote due to unresolved negative comments during posting and curriculum review.)

Three New Courses

NC1S
LDS 103 Organizational Leadership

NC13S MUS 145 Jazz Combo

NC14S BIO 253 Topics in Biology without Laboratory

The Curriculum Committee has posted the following 6/7/2007 – 6/ 21/2007:

Four Course Deactivations:
CD34S
PEJ 204 Restraint Techniques

CD35S
PEJ 102 Physical Fitness II – Criminal Justice

CD36S
OFT 131 Customer Service in the Call Center

CD37S
OFT 132 Call Center Operations

One New Course:

NC12S
COS 133 Introduction to College Studies

*Two Program Deactivations:

PD1F
Public Administration, AAS

PD3S
Call Center Customer Service, Cert.

*One Program Revision:

PR13S
Computer Information Systems, AAS

*One New Program:

NP1S
Honors Studies

* The Curriculum Committee will vote on these programs proposals at their June 21 meeting. Senate vote will be in the Fall.

The Curriculum Committee has received progress reports from two ad hoc committees: The Middle States General Education Recommendations Follow Up Committee (Renee Rigoni, Chair; Ilene Benz; Sharon Dobkin; Alice Harrington; Holly Wheeler; and Stuart Blacklaw (ex officio)) and The Committee on Assessment and Program Review (Michael Boester (Chair); Lori Annesi; Regina Fabbro; Denee Martin; Melany Silas; Richard Stewart; Stuart Blacklaw (ex officio) and Maureen Erickson (ex officio)).

The Curriculum Committee has recommended that another ad hoc committee be convened in the fall to draft curriculum resolutions governing the awarding of college credit for experiential learning.

NEG - S. Murphy
NEG is working on filling a vacancy in the ESOL/FL department.
Senator preferences for standing committees are due Monday.

SCAA -- S. Forsyth
New Dean of Liberal Arts is Dr. Michael McDonough who was appointed by Board of Trustees. S
ElRayess and S. Forsyth sat on the administrative search committee for the VP of Administrative Affairs
position and the committee has submitted its recommendations to Pres. Flynn. She has also been contacted
 by R. Degus regarding SCAA’s involvement in the search for a new president.
Planning – B. Connell

Bonnie met with R. Degus and T. Tugel regarding Renaissance Square. A Planning Committee member
 will be on the Ren Square planning committee in the fall.
Professional Development – J. Thompson

Jeff offered his thanks to those who attended the recent professional development presentation.
VII.
Student Announcements

None
VIII.
Old Business

None

VIV.
New Business

None.

Meeting adjourned at 5:07 p.m.

Respectfully submitted,

Terri Tugel

Holly Wheeler

President

Secretary

Minutes approved at the​​​​ September 20, 2007 Faculty Senate meeting.
PAGE
7

