[image: image1.png]? culty

nate

Monroe Community College

[image: image2.png]MONROE

COMMUNITY
COLLEGE

February 28, 2008
PRESENT: J. Alas, S. Batistta-Provost, D. Baxter, I. Benz, P. Bishop, C. Boettrich, B. Connell, J. Downer,
M. Ernsthausen, , M. Ewanechko, S. Fess, M. Fine, M. Fugate, E. Grissing, S. Hagreen, A. John, N. Karolinski,
R. Kennedy, A. Leopard, , D. McConkey, J. McKenna, M. Murphy, S. Murphy (Secretary), J. Nelson, H. Pierre-Philippe, E. Ripton, , J. Striebich A. Striegel, T. Tugel (President), J. Waasdorp, S. Weider, C. Wendtland,

H. Wheeler (Vice-President), W. Willard, H. Wynn-Preische.
ABSENT: M. DiSano, K. Eirich, S. Forsyth, K. Huggins,, D. Leach, P. Ornt, P. Peterson, T. Schichler, D. Shaw,
D. Smith, J. Thompson, M. Timmons, P. Wakem, S. Wexler, W. Yanklowski..
GUESTS: L. Annesi, V. Avalone, E. Baker, D. Cecero, C. Clarke, C. Cooper, R. Degus, C. Downing,
W. Drumright, J. Ekis, M. Fox, J. Hill, A. Hughes, R. Leopard, E. Mancuso, M. Marino, P. Miller, J. Moorehead,
 D. Rivers, J. Volland, H. Williams, A. Wilson
STUDENT REPRESENTATIVES: Jenn Bickel, Ron Quider
I. Meeting called to order: 3:38 p.m.
II. Guests: J. Glocker and C. Belle-Isle-Discussion on recent issues regarding the transferability of community college credit.
· During the 1970s the SUNY Board of Trustees granted two-year colleges the ability to transfer to SUNY four- year colleges.
· In the early years, community colleges offered mainly career degrees. Now, they offer many more transfer degrees.
· The four-year colleges are under a tier system with SUNY.

· Gov. Spitzer created a Commission on Higher Education, part of which is charged with addressing transfer issues. Community colleges are voicing concerns to this committee.
· Some states are mandating a uniform course numbering system. SUNY is reviewing this possibility.
· C. Belle-Isle is on the Special Joint Committee on Transfer and Articulation, which was created through the efforts of the University Faculty Senate and the Faculty Council of Community Colleges. Its purpose is to identify impediments to transfer and explore strategies to eliminate transfer problems. Chris has developed surveys which were sent to the two and four-year colleges to try to ascertain where the problems lie. Work on this committee will be completed this spring.
· MCC is proactive on the topic of transfer and articulation. Many community colleges which are smaller than MCC lack the resources to deal with the issues.

· The SUNY tier system has impacted how education budget money will be spent. Higher tier colleges receive more money that helps them to build up the retention and quality of students. Brockport has recently joined a higher tier.

· Approximately 50% of MCC graduates transfer to a SUNY institution. Of the other 50%, recently, a higher percent of students are transferring out of state rather than stay local at private colleges. It is increasingly difficult for an MCC student with a 2.5 GPA to transfer to the area SUNY colleges.
III. Announcements:
A. V. Avalone--the Leadership Academy will be starting a second cohort. There will be two information sessions: March 10 at Brighton from 12-1 and March 12 at DCC 12-1. Check the Tribune for all the details.
B. T. Tugel
1. Presidential search update
a. Overview of the process

· Summer 2007

-Board leadership commits to a transparent and participatory process that identifies best qualified candidate(s)

-SCAA provides feedback re: qualifications & characteristics of a successful candidate

· Fall 2007

-SCAA sponsors forums for college community input

· Dec 2007 – Jan 2008

-SCAA and PSAC review applications and make recommendations to the Board re: semifinalists

-Board adds two applicants to the semifinalist list

· Feb 2008

-Richard Guon replaces Lori Van Dusen as Board chair,
-draws media attention to the MCC Board of Trustees and the presidential search process

-FA and FS leadership meet with Richard Guon

-SCAA and PSAC conduct interviews of 7 semifinalists as planned
b. Upcoming events-please share any meeting information with constituents
· Board of Trustees’ Meeting

-Monday March 24 Time to be announced (Monroe A and/or B)

· finalist candidates selected

· All College Meeting

-Wednesday March 26, 4:30 p.m. 8-200
· SCAA’s report regarding finalist candidates

· Open forums with the candidates

-March 31 – April 11

· Board of Trustees’ Meeting

-Monday April 28 (location TBA)

· Recommendation for the next president forwarded to SUNY

· SUNY Board of Trustees

-May 13 or June 17 meeting

-approve or reject MCC’s Board of Trustees’ recommendation
2. Peace officer discussions-there will be several forums on the issue of MCC having Peace Officers. The forums will be held at Brighton on March 3 and March 13 from 12-1 in the empire Room and at DCC on March 5 from 12-1 in Rm 4-193

IV. Approval of Minutes: Minutes of January 31, 2008 Faculty Senate Meeting approved as written.
V. Action item:

Curriculum action item:

 Program revision-PR2F Performing Arts: Music, AS, motion passed.
VI.
Standing Committee Reports

Academic Policies Committee – W. Willard
A. Since the last Senate meeting, W. Willard worked with Andy Morris to resolve an issue regarding the academic calendar. The first five–week summer session (Summer Session 1) for 2008 and 2011 are missing a line that states that Friday, the last day of classes for Summer Session 1, is also the final exam period. W. Willard requested approval from the Executive Committee and Academic Policies Committee (APC) to permit Andy Morris to add that line to the calendars, since it appears to simply be an oversight in editing. APC is simply notifying members of the Faculty Senate of this change to the calendars.

B. Betsy Ripton has added a line of text to all student schedules and bills: "Lack of attendance may result in your being dropped from class" This was to resolve the issue that was presented at the last Senate meeting concerning swapping out students on the waitlist who are not attending with those who are attending.
C. The committee is currently working on finalizing the wording to incorporate prior experiential learning credit through portfolio assessment into the transfer credit policy.

D. The committee is also currently working on the one-time late withdrawal option, in response to a memo from a faculty member, and whether there should be a policy that matches the current procedures.

E. Two members of APC, Jay Nelson and Bob Kennedy, are currently making progress on a draft policy that would permit faculty to replace a student-initiated W with a grade of F in cases of academic dishonesty should the student have earned a grade of F as a result of the dishonesty. A draft policy was presented to APC and the APC recommended some modifications to the draft. Jay and Bob are currently working on these suggested revisions.
.
Curriculum – A. Leopard
A. The Curriculum Committee has given final approval to:

Two Course Deactivations:

CD2F BUS 107 Money in Literature

CD3F HIS 251 Literature and Philosophy of China and Japan

Six New Courses:

NC1F MUS 159 Aural Skills I

NC2F MUS 160 Aural Skills II

NC3F MUS 259 Aural Skills III

NC4F MUS 260 Aural Skills IV

NC6F HIS 253 Traditional East Asian History

NC7F HIS 254 Modern East Asian History

One Program Revision:

PR2F Performing Arts: Music, AS

B. The Curriculum Committee has posted:

Two Course Revisions:

CR27F ART 130 Sculpture, posted from 2/7/2008

CR48F ART 154 Drawing the Human Figure, posted from 2/14/2008

One New Course:

NC2S BIO 157 General Biology II without Laboratory, posted from 2/14/2008

Three Program Revisions:

PR2S Liberal Arts and Sciences - General Studies - History Advisement

Sequence - Global History Option - A.S., posted from 2/14/2008

PR4F Computer Science, posted from 2/7/2008

PR5F Liberal Arts and Sciences – General Studies – Mathematics Advisement

Sequence, posted from 2/7/2008

NEG – H.Pierre-Philippe
There are 17 senators with terms expiring this year, and nominations letters will be sent soon to the departments affected. Also, one of the two MCC Association representative’s terms is expiring this year. The committee is also working on an Outlook distribution list for senators.

SCAA – T. Tugel
A. The committee has been proceeding with their duties related to the presidential search.
B. The committee has received a request from Janet Glocker to review and make recommendations on a proposal that would create one new position and change two position descriptions within the Vice-President of Academic Services area.
C. Chair elections for four departments will be held on March 6th.

Planning – E. Grissing
The committee will be meeting to discuss the Strategic Planning Grant proposals from the Grants Office. They will be making recommendations for funding to the President next week.
Professional Development – B. Connell
A. The committee has received applications for the Leaves for Professional Advancement for the Benefit of the College and will begin reviewing these at their next meeting.

B. The deadline for the Wesley T. Hanson Award for Teaching Excellence is March 19, 2008.
VII.
Student Announcements
None
VIII.
Old Business

None

IX. New Business

None
Meeting adjourned at 4:45 p.m.

Respectfully submitted,

Terri Tugel

Susan Murphy

President

Secretary

Minutes approved at the​​​ March 20, 2008 Faculty Senate meeting.
PAGE
4

