Nov. 11th, 2009

Faculty Assembly Executive Council (FAEC) Meeting

Present: Eddie Saiff, Elaine Risch, Anita Stellenwerf, Iraida Lopez, Bob Becklen, Jim Morley, Marta Bautis, Rob Mentore, Vice Provost Emma Rainforth, Provost Beth Barnett

Secretary: Kristin Kenneavy

1. Announcements
A. One week from today is Founder’s Day (Nov. 18th). A memorial will be held for George Potter, founding president.
B. Faculty members will be required by the State of New Jersey to take a one-hour, online ethics course. A form indicating completion will need to be printed and turned in. Failure to do so will result in a fine.
2. Academic Review Committee Policy Updates (votes on Faculty Assembly Agenda, Nov. 18th)
(Emma Rainforth, Vice Provost)

A. Graduate Courses In-Load Policy

1. This policy is consistent with what was said at the in-service discussions and with existing policy that was posted in April.

2. The focus is on maintaining the quality of undergraduate teaching, without harming either the undergraduate or graduate curricula.

3. Faculty may teach one graduate course per semester with the permission with the dean. Must have 4 undergrad courses per year (so if teaching fewer than 6 courses, must still have 4 of them be undergraduate).

B. Academic Integrity Policy

1. Feedback has been sought from both faculty members and the deans. This feedback was incorporated where workable. ARC is reviewing the final version today (Nov. 11th). The policy goes to the Provost’s council next week, and then will be brought back to faculty at the Faculty Assembly next week (happens simultaneously).

2. The Academic Integrity document will be posted to ARC website once ARC is finished with it today.

3. Provost’s office will “house” Academic Integrity.

4. The form has been made more “friendly”; ease of completion and tone are improved.

5. Faculty can choose to adjudicate themselves or send the matter on to the Provost’s office.
6. Will there still be a record in the office? Faculty members are strongly encouraged to send a copy of the form to be recorded by the Provost’s office. Student records (including the Academic Integrity form) are purged 5 years after graduation in accordance with FERPA.
7. In instances where the matter is referred to the Provost’s Office, there will be an initial hearing to fact-check. Most students “confess” at this point, but more difficult cases will be heard by a rotating subset of the Academic Standards and Procedures Committee. The case only goes to the Provost if there is an appeal.
8. Does the faculty member have the same right of appeal as the student? NO. It is analogous to a criminal court. Student won’t face “double jeopardy”.

9. In light of a discussion of situations in which a faculty member would really prefer that a committee, as opposed to an individual, hear the matter, ARC will likely consider the possibility that the case could “pass through” the Vice Provost and go straight to committee, especially if the faculty member has attempted to adjudicate and no resolution could be reached with the student. Alternately, a union grievance procedure or the ombudsperson might be channels through which a faculty member could appeal an Academic Integrity decision that he/she disagreed with.
10. Penalties
a. When a person confesses in legal situation, then the penalty is lessened. Do we want to encourage people to confess? Students might just confess to avoid the protracted committee process.

b. Particular penalties are not proposed since there are gradations of severity in individual cases. Schools that specify penalties find themselves boxed into a corner.

C. General Education
1. AHWGGE (Ad Hoc Working Group on General Education); stemmed from the General Education assessment conference in Minnesota last summer ; Jim Woodley, Emma Rainforth, Karen Booth, Valerie Scott, Carol Bowman, and Bob Sproul are members.

2. General Education is the all-college curriculum, but no one is overseeing that curriculum currently. ARC doesn’t have time to manage and nurture this curriculum.
3. The assessment plan, currently, is to assess the system as it is. Need to assign outcomes to particular Gen. Ed. “categories” and make sure that all outcomes are covered across categories (the open forum on Gen. Ed. showed that this has been accomplished). ARC put the outcomes together post hoc after Gen Ed was set up.
4. One proposal is to create a body (like a convening group) to manage Gen. Ed. (GECCo: General Education Curriculum Council). On Nov. 18th in Faculty Assembly, a motion will be put forward to constitute that body.
5. A second motion will address how faculty members are chosen to serve on GECCo (each Gen. Ed. category gets a representative). In general, if a unit houses all courses in a particular category (e.g. TAS has all science courses) then election will happen within the unit. Sometimes only a convening group will elect the representative and sometimes it will need to be a general Faculty Assembly vote.

6. GECCo will work on gen ed. assessment. The plan has been proposed by AWHGGE, but GECCo will need to look at the plan and modify it. Assessment is recommended on a three year cycle – one third of the curriculum every year.
7. Other tasks include thinking about Gen. Ed. overall –looking at the assessment data and determine what is working and what isn’t. If the data comes back and something isn’t working, then GECCo could make changes. Some categories have 150 courses across schools.

8. Is there the possibility for radical revisions to the Gen. Ed. curriculum? What about value decisions? What SHOULD we be teaching? What SHOULD a student be learning? By entrenching the categories, we don’t have the opportunity for a “pre-category” discussion. Can we have one?

9. It is probably a better idea to assess what we have currently, rather than just starting over again. Don’t want to jettison our current system without actually being able to say whether it’s working or not. However, this doesn’t preclude a discussion of what might still be missing (like philosophy or fine arts, etc…). And it is more manageable to find representatives based on course categories as opposed to “outcomes”.

10. GECCo is rooted and anchored in the Faculty Assembly, so faculty members will be able to have a say in reformulating categories down the road. The change stemming from CEP may have been rushed. Courses were not re-honed to fit into the new categories. Representatives will be in dialog with the other faculty who teach in that category. If a determination is made that certain courses are not pulling their weight, then faculty can decide what to do – change the course or change the category.
11. GECCo reports to the Faculty Assembly ultimately. The current proposal is not to have GECCo be a sub-committee, rather have it act as a standing body (like a convening group) and report to the vice-provost. Gen. Ed. courses go to GECCo first and then to ARC. This is analogous to what happens for a writing intensive course.
12. Does GECCo report to FAEC first? The FAEC would like for it to go to FAEC first and then to Faculty Assembly.

13. Assessment has become a much bigger deal lately. When it comes to the assessment of Gen. Ed. (big picture), information would come to FAEC; when it comes to particular courses and whether they fit into a given category, information goes to ARC.
14. Goals for student learning outcomes – how will GECCo address these? If those outcomes are not being met, then those outcomes should either be revised or the courses should be revised to fit them.
15. Need to change the by-laws for Faculty Assembly (ideally by January 2010) to accommodate GECCo. The goal is to have 20% of the Gen. Ed. curriculum assessed by the end of Spring 2010. Could agree that the group is authorized to start work immediately, but that GECCo will need to be incorporated into the new/revised by-laws that will be recommended in the spring by the Governance Committee.
16. How would you give the group authority to work until such time when the by-laws can be changed? Groups needs to understand that they are working outside the by-laws until the laws can catch up with them.
17. Are we always reinventing the wheel here at Ramapo? Could ARC just be expanded to accommodate Gen. Ed.? The workload is just way too big for ARC to handle in addition to its current responsibilities, but communication across groups is going to be a key aspect of the introduction of GECCo.
18. A librarian member will be incorporated to lead the group in integrating information literacy components throughout the Gen. Ed. curriculum.
3. International Education
A. The International Education Committee Charge is on the agenda as a discussion item for the Nov. 18th Faculty Assembly meeting.
B. Revised International Education (IE) Committee Charge document will be sent to faculty members to read before the meeting. The new document is the third version of the charges.

C. AIS resolution indicates that the issue of process is crucial. The changes in the IE document did not go through any of the committees. Are we conveying the message that the committees can be bypassed? The third version that document does not come up in the minutes – where does it come from?
D. Can’t undo the IE process that began three years ago. The best we could do was to capture and fix it as best we could. The alternative would be to start all over, and not very many people seem to want to do that. Don’t want to disregard all the good work that’s already been done. What to give the Faculty Assembly a say regarding what they think about the outcome, regardless of how we got here. There is a pressing need to have some rules for how IE operates, and the only current proposal is the third version of the IE Committee Charge document. It would not be a good thing for IE to not have any rules.
E. Are there any programs that need immediate approval other than India? There are lots of short programs for Summer 2010 and Spring Break. These programs need pre-approval and the arrangements need to be made ahead of time.
F. There is a lack of transparency for this process. How can we correct it? We should treat it like Gen. Ed. and try to understand what is going on.
G. Internal operations of IE are not the purview of the Faculty Assembly, but faculty members are on these committees.
H. Provost Barnett did not select the initial IE committee. This group pre-dates the pillars. When the pillars were created, a group to advise IE was needed, so this group became a committee reporting to the Provost. Now Jeremy Geller has recommended a different advisory structure to replace the existing committee.

I. Core idea – the conceptual educational vision ought to lie with the Faculty Assembly. The third version of the document does not demonstrate this idea. The Roukema Center Director could say “forget you faculty, I report to the Provost”.
J. Some of the difficulty originates with the term “international education” – it’s broader than curriculum. What about co- and extra-curricular activities? The deans are charged with coming up with the curricular aspects of International Education. How would that happen? It would likely be given to a faculty committee. This process has many ramifications. Can’t move the broader umbrella of how the wider campus addresses IE if we haven’t decided the curricular issue first.
K. Doesn’t IE operate through the “what every Ramapo Student should know” goals?
L. The job description summary for the position of Director of the Roukema Center is problematic. There is nothing that compels the director to pay attention to the faculty, although the “duties” section of the job description does address this point.
M. Provost Barnett reviews the job summary for the Roukema Center director position annually.
N. What is the relationship of the director position to the faculty? That’s what we haven’t pinned down. Who decides whether a program has academic merit? The director initiates programs too. The director sees programs before ARC does. Faculty members decide whether a program has educational merit.

4. Faculty Holiday Party
A. 4 weeks from today, Dec. 9th in the afternoon; in the Pavilion.

B. Need to create and distribute sign-up sheets to each unit. Faculty can indicate what type of dish they could bring.

C. Have to charge something to buy paper goods and other general items. $5 was agreed upon as a reasonable charge.

D. Marta Bautis will ask CA students and faculty to make decorations.

4

