ARC Report to Faculty Assembly

February 2011

Summary of Current Activities

· Review/approval of new course requests, course revisions, courses submitted after having been offered as first time pilots, and program revisions. For additional details please refer to the ARC Minutes and the ARC Activity Log, both on the ARC website.

· Review and approval of proposed minors in Art History, Visual Arts, and Criminology. These items have been presented to the Faculty Assembly Executive, and are Decision Items for the February Faculty Assembly meeting.

· Cross-listing policy has been presented to Provost's Council, and is likely to be voted on at their February 24th meeting. 
· Writing Across the Curriculum: the WAC sub-committee has developed a revised WAC program, which has been presented to Units by their WAC reps. This proposal will be presented for approval at the March 9th Faculty Assembly meeting. 
Decision Item 1: Approval of New Minor - Art History

Professors J. Skrzynski and J. Peffer, with the support of the Visual Arts program, has submitted a proposal for a new minor in Art History. The program proposal may be found on the ARC website. The proposed minor utilizes existing courses in the Visual Arts and Art History, and is attractive to students outside of the visual arts area. The ARC supports this new program. 

Decision Item 2: Approval of New Minor - Visual Arts

Professor J. Skrzynski, with the support of the Visual Arts program, has submitted a proposal for a new minor in Visual Arts. The program proposal may be found on the ARC website. The proposed minor utilizes existing courses in the Visual Arts and Art History, and is attractive to students outside of the visual arts area. The ARC supports this new program. 

Decision Item 3: Approval of New Minor - Criminology

The Sociology convening group has submitted a proposal for a new minor in Criminology, which would be available to students outside of the Sociology major. The program proposal may be found on the ARC website. The proposed minor utilizes existing courses in sociology, law and society, and psychology. The ARC supports this new program. 

Decision Item 4: Adoption of Draft Manual of Policies and Procedures for Online Learning

As announced in Unit Councils, the ARC has created a draft set of policies and procedures for online courses and programs. The draft may be found on the ARC website. Upon approval by the Faculty Assembly, the ARC will incorporate this document into the ARC Academic and Curricular Guidelines Manual for Fall 2011. 

Currently, Ramapo College offers online courses in winter and summer sessions (with a handful of online courses in Fall and Spring). However, there are few consistent procedures with regard to these courses. In this document, which used similar manuals from several institutions as a basis, the ARC has attempted to create a coherent set of procedures to guide our online course offerings. Additional considerations regarding faculty workload our outside the ARC's purview and will need to be discussed by other bodies. 

This manual discusses two types of courses: fully online courses (termed Online courses), and courses which combine a significant amount of online work with some face to face meeting time (termed Hybrid courses; these courses might, for instance, meet 3-4 times a semester, or perhaps meet once a week for 90 minutes, half the amount of time of a face-to-face class). 

