Faculty Assembly Meeting

March 24th, 2010

1. Minutes of Previous Meeting - Approved

2. Faculty Assembly President Report

Edward Saiff

Faculty Assembly Elections

Jim Morley has been elected Faculty Assembly President and will serve a two-year term.
Middle States Oral Report
Ramapo College met all 14 Middle States standards. However, many recommendations (which must be done) were made, particularly about assessment. Suggestions (which should be done were also made). Written report will arrive in a couple weeks.

Haiti

The Haitian Relief Effort Group is attempting to create scholarships to bring 2 Haitian students to study at Ramapo College. Please try to help this efforts; possibly through direct contributions from paychecks. Other ideas are welcome.

Classroom Media
There have been come complaints about uneven media functioning across classrooms. The Faculty Assembly Executive Council (FAEC) Met with George Tabback, who reminded us of the need to let the Help Desk know if there are problems (x7777). Someone can come immediately to fix any problems.

3. Instructional Design Center Report
Valerie Scott

“Smart” Classrooms
Sessions will be held on how all of the technology in such classrooms works. The technology is very versatile.
Online Evaluations

These are not actually run through the IDC. However, online courses will automatically generate online evaluations automatically 2 weeks before the end of the course automatically. For regular classes; you can use online evaluations s if you so choose. Email Larry D’Antonio if you’d like to help pilot these evaluations.

Training Sessions
Google Sites (4/13)

Qualtrics (4/1 and throughout April
Mac Users Group meets next Friday.

Moodle users meet on Thursdays.

4. President/Provost’s Report
Beth Barnett
Middle States Report
Ramapo College will receive a report that states that we meet all 14 standards. Thanks to Jennefer Mazza and Miki Cammarata for their hard work. The evaluation team noted the strong and engaged faculty and the excellent curriculum. They thought the students were impressive as well. The recommendation from the evaluation team goes to the Middle States body that decides accreditation. The assessment aspect is more than a slap on the wrist; we may get another visit or a report in two years (unsure).
Thomases Award Winner
Bonnie Blake will receive the award next Wed. in Pavilion 2 at 3pm.

Grading

Please plan to get your grades in on time. It is potentially harmful to students when that doesn’t happen (scholarships, graduate school, etc…).

Help with In-Service
Seeking volunteers who would like to pull together activities for the in-service; measuring and ensuring rigor across courses is the topic. Contact Eddie Saiff or Kristin Kenneavy if interested.
5. ARC Report
Larry D’Antonio

Online Course Evaluations

Running the pilot program for a second time – let Larry know if you want to participate.

Online Courses

ARC is in the process of creating a survey for faculty experiences and opinions about teaching online courses.

Repeat “F” Motion

(see text below and at http://ww2.ramapo.edu/libfiles/arc/Repeat%20Grade%20Policy.pdf)

Proposed revision to RF Policy
An R grade is given (together with an F grade) when a course failed in an earlier term is successfully retaken. The credits attempted for the RF are changed to E (excluded) when the repeated course is successfully completed. The following limitations apply:

o Only one RF per course can be issued, regardless of how many Fs were previously awarded for the course.

o This option is only available twice during a students academic career at the College.

o The course must be the same as the earlier failed course.

o The course must carry the same number or greater number of credits

o The course must be approved for RF application by the Advisement Center, at the beginning of the semester. The deadline to request an RF is posted on the Academic Calendar.

o If a student receives an F in a course in which an Academic Integrity violation occurred, the course is not eligible for RF grading.
The above was sent out in an announcement. Students who receive an F may take the course over and get the grade averaged with the original F. On the transcript you can see the original F. Many felt that a student should not be able to repeat if the F was the result of academic dishonesty.

Academic dishonesty would not be indicated on the official transcript, but there is a note put on the unofficial, internal use transcript that will indicate that the student is not eligible to retake the course. Some schools do indicate that academic dishonesty was the reason for failure (Rutgers does that; shows up as XF).
Are there other sanctions for Academic Dishonesty other than a failure for the course? Dr. D’Antionion responded that for multiple violations, suspension, probation, or expulsion were options. However, for a first offense, an F in the course is probably the worst sanction.
How many Fs are due to academic dishonesty? Probably fewer than 10 per semester, according to Vice Provost Emma Rainforth.
Voice vote: unanimous support. No abstentions.

Goes into effect in Fall of 2010.

Tenure by Exceptional Action
Lisa Cassidy

See text of proposed policy:
http://ww2.ramapo.edu/libfiles/fa/Proposal_for_Accelerated_Tenure_031710.pdf

This policy allows application for tenure after a minimum 2 years (instead of the typical 5).
The criteria for the above application is the domain of the faculty but the current language needed some tweaking. Needed to clarify what makes a person worthy of exceptional tenure action by the Board of Trustees. The above is a recommendation to the Provost’s Office.
Wanted to keep tenure “special”. A major change is the addition of the word “extraordinary” to describe scholarship, teaching, and service. Person should be at a more advanced stage of their career or have lots of past experience. The committee would also prefer the language be changed to “accelerated tenure”.

This is based on a NJ State Statute. A college cannot grant tenure automatically to new hires, so the rationale behind this policy is to make employment more attractive to-mid-career professionals (who may have tenure at another school).

 A number of issues were raised in discussion, such as what happens if tenure is not awarded, what counts as “extraordinary service” after only 2 years, at what level is the determination made that someone should apply (convening group, unit, dean), mandating meeting with various groups (convening, unit, dean) prior to application, can prior tenure automatically trigger this process, adding this as a possibility in hiring letters, and adding language that would be even more specific about who could apply (terms such as mid-career, e.g.).

AFT makes decision regarding procedures. The AFT lawyers currently believe that one cannot be asked to leave if accelerated tenure is not granted; rather, the person would then go though the reappointment process.
Clicker vote on the above proposed recommendation to the Provost’s Office:

Yes 84%

No 16%

Total N = 80

6. AFT Report
Irene Kuchta

AFT worked together with the Tenure by Exceptional Action committee on that issue and it was a great experience; hope for more of that style of collaboration.
Open positions are available at AFT: unit representatives, officers, etc… Nominations end today; let us know if you are interested in running (x7108).
7. Academic Rigor Discussion
Ira Spar

Students are reporting that their courses not challenging, and that the academic climate at Ramapo is not invigorating. How can we improve this? The NSSE survey indicated (self-report) that students spend less than 5 hours on coursework outside of class per week.
Dr. Spar asked whether student evaluations act as an impediment to academic rigor; especially for new faculty who may feel that their reappointment and tenure depend on good student evaluations. He asked whether a two-year hiatus for student evaluations might be a solution. The evaluations need not be made available to everyone but could rather be shared with a faculty mentor to improve teaching. [This proposal would need to be negotiated because the use of such evaluations is currently in the contract].
Discussion of the above proposal centered around a number of themes:

1. Student evaluations are useful for improving teaching and new faculty should not feel bullied by student evaluations. Other types of evaluation may also be utilized as a supplement.
2. New professors are not necessarily “easier” than more seasoned professors and many professors worry about evaluations (e.g. promotion).
3. One problem is the lack of preparedness of many transfer students and the lack of institutional support for that problem.
4. The courses may be rigorous, but many students simply choose not to do the assigned work. Need to use methods to assure reading; quizzes, discussion questions, writing exercises.
5. Stereotyping students; not all are into “partying” and can’t there be a balance between having fun at college and learning?

6. 80% of students work – this cuts into study time but may be necessary to avoid accruing more debt with the increased cost of higher ed.
7. Should be allowed more time to talk about teaching in our convening groups. Too much assessment paperwork, not enough time to talk. Could mandate this.
8. Some adjuncts may need help raising the rigor in their courses. Many teach many courses across multiple institutions, hard to keep up with grading. How can we include them in this discussion?
4

