

FAEC

September 20, 2006

Library Conference Rm

Members Present: Eric, Irene, Anita, Jason, Maria, Amruth, Steve, Marcia, Susan, Sue, Erin

Called to order: 9:08a

1. Summer session document

Distributed without faculty involvement or discussion. Eric is meeting with Beth tomorrow to discuss this. CEP implementation is impacting summer session; Angela Cristini will meet with FAEC next week along with Beth. Currently we have no data to support document and are also concerned about student opinions. Concerns on suggested calendar for summer include the three week session and the limited time for input from the faculty. Control of summer session has never had a real plan in place especially since faculty aren’t under contract during summer. Who is the audience we’re trying to reach with summer courses? What is the pricing structure? We suggest the college do something more transitional for this summer. If this particular concept doesn’t work it may result in an overall discouragement of faculty wanting to teach during the summer. Why is spring session starting earlier than agreed to?
2. Presentation by International committee
Members present: Martha Ecker, Emma Rainforth, Jim Morley, Michael Riff, Iraida Lopez

Committee was charged to look at the pillar of international education and provided the FAEC with a draft of their mission statement. A draft manual of policies and procedures for short term study abroad programs is also in the pipeline. These documents will be reviewed by the union and the committee is seeking endorsement from faculty. Per the Provost’s Office, international education needed to have clear student learning outcomes. Field studies will also need to include at least one of the three study abroad outcomes (see Final Draft of Mission Statement). The minimum time to conduct a course is 4 weeks but the committee would like to see the College provide semester long programs. At present short-term or hybrid programs are acceptable. Research abroad trips have also been suggested. Question of when can 4 week programs be completed, especially with the demise of winter session and the possibly shortened summer sessions? Programs can still be run during summer since they have never fully been in sync with regular courses. Alternative spring breaks through Cahill center have also been popular. Contact hours dictate the minimum length of the four week program according to CEP. Suggest these courses possibly coincide with summer sessions to be in sync with other colleges and possibly provide access for outside students. The next step will be deciding what programs to provide. Suggest clarifying that this mission includes the complete international pillar and not just study abroad. Compensation will be discussed with the union. The manual will include policies and procedures for developing a course. Editing suggestions were made on the proposed document. Impact on new faculty: what are procedures, costs involved? These are to be included in the manual. Programs will come through the convening group like any other course. Comments or questions may be sent to Iraida via email, ilopez@ramapo.edu.

3. Post presentation discussion

ARC will need to review the manual before coming to the FAEC, especially for curriculum issues. Historical context: a small number of faculty are involved with study abroad and there is a sense of ownership of course by the individual faculty member. There needs to be a broader scope. Suggest training for faculty or presentation by the committee at Faculty Assembly. What is the number of students participating in the current consortium of study abroad programs? What is the number of students participating in semester abroad programs? We should survey students who are/aren’t participating-is it marketing, or is it interest? What about faculty exchange? What is the proposal for international education? What about financial support from the College for future programs? How do outside study abroad programs compare to our program? Does this apply to all study abroad programs? Committee members were asked to send comments to Erin by next week, eaugis@ramapo.edu, for consolidation and discussion at next week’s meeting;

4. Meeting with Provost next week

Issues for discussion: summer session and January start date; academic planning issues-special programs; clarification on experiential/interdisciplinary committees; operational-academic structure/ASEC, consistency of personnel practices between units; work conditions & collaboration with union; guidelines for experiential learning components-what proof of completion is there? Equity of classroom distribution-what is the formula? Maximum enrollment changes-who made these changes? Timing of sabbaticals.
5. Flex unit

Bring in deans for discussion. What is the role of faculty in college service-what is expected service vs. extraordinary service? What about adjunct rate? Administrative service vs. scholarship-where is the balance within flex? Inequity of what constitutes use of flex. What is the cost to college?

6. Vice-Presidential selection

Susan declined nomination due to no release time for service. Eric will bring up this point with Beth when he meets with her tomorrow.

Adjourned at 11:03a

Submitted by M. Sexton, September 20, 2006

