To:
   Faculty Assembly Executive Council

Draft By: Susan Eisner

   EC New Faculty Mentoring Task Force: Lisa Cassidy, Susan Eisner, Eric Karlin, 
   Amruth Kumar, James Morley

Date:
   April 14, 2008
Re:
   Recommendations (Initial Draft February 12, 2008)
Introduction

This report contains initial recommendations of the New Faculty Mentoring Task Force. It is presented to the Faculty Assembly Executive Council for discussion and adaptation. Prior to the Task Force’s construction of these recommendations input was solicited from the Faculty Resource Center and “Under 10’s” by Lisa Cassidy,  from Vice Provost Ecker by Amruth Kumar, and from Provost Barnett by Susan Eisner. Two members of this Task Force are in the “Under 10” cohort group, and two members of this Task Force represent the faculty At Large. Membership of this Task Force also includes those who serve on the Faculty Resource Center Advisory Board, and as new faculty mentors at the School and College level. 

Guiding Principles

The Task Force’s discussions and recommendations are grounded on two core principles:  

1. Supporting the faculty is central to academic and community sustainability and vitality at Ramapo College.  

2. Providing that support is optimally a joint and ongoing undertaking by Academic Affairs, the Faculty Resource Center, and Human Resources in consultation with the Faculty Assembly/Executive Council and the AFT local. 
Terminology
Mentoring is a term that means different things to different people. For clarification, the term is used here as an organizational process. That is, as used in this document, mentoring entails one-one pairing of the mentee with a mentor who has the ability, interest, and access to help advance the mentee’s goal attainment. That is not the same thing as networking (an interconnected web of like-minded people sharing information and support on areas of mutual interest), or orientation (providing information to foster acculturation). Research identifies all three practices as potentially beneficial. Of these three practices, mentoring when effective is generally seen as the one most correlated with career success and satisfaction. 
Feedback
The following represents input provided to the Task Force:
1. Several new faculty members have indicated that they would appreciate an earlier entry to Ramapo College facilities and their offices. Specifically, they would like to begin such usage in the Summer prior to their first Fall teaching semester and their first Ramapo College paycheck.

2. Attendance at recent new-faculty orientation is reported to have been light. Some faculty have reported that the HR portion of the orientation has been the most effective part; that feedback suggests that orientation regarding academics and governance should be strengthened.

3. Provision of formal mentoring at the All-College level has varied over the years, and currently varies between schools. For instance, Academic Affairs at one time paired incoming faculty with more senior faculty in other schools; the Faculty Resource Center has an established bank of “Expert Teachers” who have both won the Bischoff or Thomases Awards and are willing to mentor (this has been in place since the inception of the Faculty Resource Center); and the Anisfield School of Business is implementing a formal mentoring program for untenured faculty.
4. Participation in formal orientation/mentoring might satisfy the “flex” requirement for first-year faculty.
Recommendations
A multi-pronged approach for Ramapo College might include the following components:
1. Orientation: A revised program to be delivered by the Faculty Resource Center in consultation with Academic Affairs, the Executive Council, and AFT local.

· Launch: A 2-day session, led by selected speakers, supplementing the HR module currently delivered to new faculty with other information entering faculty need to ease their transition and facilitate their acculturation. Such topics should include Ramapo College mission, structure, support services, and governance (e.g. college/school/convening group, faculty assembly, union, academic affairs, employee relations, OSS, faculty resource center, and student affairs).  Technology, information, and other research resources/expectations including internal/external funding, review boards, databases, and library exchanges should also be identified. Suggested timing: Summer prior to the first Fall teaching semester.
· Monthly: An extended lunch session for entering faculty delivered by relevant speakers under Faculty Resource Center auspices. Topics should be determined in consultation with Academic Affairs, Faculty Assembly Executive Council, and AFT local, and through survey of untenured faculty. Second-fourth year faculty might also be invited to attend, space permitting. 
· Year’s End: A celebration of first-year end, question/answer, and de-briefing session, led by Faculty Assembly President and At Large Representatives, with additional speakers/topics determined through survey of faculty completing their first year. Certificates should be received by those faculty members signifying completion of the first-year orientation program for documentation of service. 

2. Mentoring:  An in-school faculty-faculty program consistent between schools and administered by each school’s Dean, who will be accountable to the Provost for implementation of the school’s mentoring program, and who would also ensure that the school’s faculty receives mentor training. 
· Mentor Pairs: A matching of each entering faculty member with a tenured faculty member in the school, preferably outside the entering faculty member’s Convening Group, who is interested and able to serve as mentor; where possible, the mentor’s relevant strengths and interests should be compatible with the entering faculty member’s relevant interests and/or areas seeking support. 

· The initial pairing should be suggested by the Dean in consultation with the Search Committee/Convener. At the end of the first year, the faculty member should have the option to seek an additional mentor from the faculty at large. At the end of the second year, the original mentor pair is no longer formally linked.
· Serving as a year-long mentor to a first-year faculty mentor should “count” as service to college.

· The mentor-mentee relationship should be afforded confidentiality; information exchanged or assessments derived should not enter into formal personnel reporting. Mentor and mentee should operate within the framework established; but mentor should not be held responsible for the mentee’s performance.
· Roundtables: A finite number of in-school sessions led by the school’s mentors and/or other (tenured) faculty for untenured faculty in which the school’s plans, issues, practices, expectations, and resources are explained, new faculty questions are identified and answered, and faculty development is fostered. Minimum number: 1 per semester.
· The first session should occur prior to the student advisement period coinciding with registration, so that entering faculty are sufficiently versed in the curriculum and academic policy to comfortably guide their student advisees. 
· A session focusing on reappointment within the school should be jointly led by Dean and Personnel Chair, with mentors and conveners also attending, early in the first semester.

3. Resources: A web-site facilitating contact between and information to new faculty; the web-site should be created by a tenured faculty member receiving one course stipend to create and update it in June and July of each academic year. It should provide new faculty with the following:
· Networking: An electronic data base with contact information for new faculty; this might include a broader listing of faculty who are interested in scholarly collaboration with new faculty, and who identify the research area(s) in which they are available to consider collaboration.
· All-College Mentor Pool: An electronic data base of tenured faculty interested and available to help mentor newer untenured faculty with identifying information re: the service the volunteering mentor is providing (e.g. teaching, scholarship, service, personnel).
· At-A-Glance: A consolidated listing and/or links to key information for new faculty.
· Feedback/Suggestions: An electronic suggestion box for newer faculty who would like to express feedback, signed or anonymously; content should be reviewed and responded to only by the Faculty Assembly President and “Under 10” Representative.
4. Events: Rites and rituals that foster community, transition, and development, that have academic and social components; the cornerstone would be events that spotlight and celebrate shared interests, contribution, and pride in scholarship and teaching. Organizing might be done and “count” for service (and/or flex for first year faculty) by newer faculty, providing a route to acculturation and visibility, in a group large enough so the service would not be burdensome. Organizing could, instead, be done through unit representatives or teaching/writing FRC circles, also counting for service. Staff support should be provided by Academic Affairs who, alternatively, could organize the events.
· Spotlight on Teaching: An annual event, on the traditional Fall In-Service day. This should be a mini in-house conference with an outside pedagogical expert guesting at lunch, with breakout faculty sessions organized by topics before and after lunch. A “best session” prize(s) might be awarded.
· Spotlight on Research Day: An annual event, on the traditional Spring In-Service day. This should be a mini in-house conference with an outside research or in-house faculty/student research pair guesting at lunch, with breakout faculty sessions organized by topic before and after lunch. A “best session” prize(s) might be awarded.

ADDENDUM
The initial draft of this document was distributed amongst Task Force members in February. An e-dialog followed. Excerpt from that conversation is summarized below, should it be helpful:

Q1: Selecting distinguished teachers as mentors could sour matters. What of those not invited to be mentors? Is it best to let people volunteer to put their names up as mentors?  A1: The distinguished “expert teacher” resource is not new; it has been and is in place since Faculty Resource Center inception. It is a bona fide endorsement from a legitimate longstanding college selection process: Bischoff selected by faculty peer review, and Thomases by President/Provost/Dean review. Those with the designation who are willing to serve may be a comfort to entering faculty who otherwise are left to subjectivity and others’ discretion in potential mentors. Impact and choice re: such will vary; some may feel most comfortable including such a mentor in the mix – but the choice is theirs. Also recommended in the above is a broader pool of any tenured faculty members willing to mentor who volunteer. The proposal calls for both, as well as a subset of tenured faculty willing to research mentor through collaboration.

Q2: Arranged marriages are a problem and divorces can be difficult. Is it possible to develop a system to permit loose elective affinities? A2: The recommendations anticipate this. The proposal calls for a 1-1 assignment for first year, which should occur as the entering faculty member is likely to lack first-hand knowledge of faculty, culture, and politics. Additionally, his/her sense of the type of mentoring that will best serve him/her, as well as who will best provide it, is likely to be limited at entry. But the proposal says that for second year, additional mentor(s) can be added at the new faculty’s choice. It deliberately does not say they can choose to opt out from the first mentor (though we have this as part of the ASB program) to protect against retaliation which might follow in some units if “divorce” were to be in. Instead, by formally stating choice in second year, a mentor pairing that has been outgrown or is otherwise not optimal can be in effect neutralized in a way that harms neither as the new faculty mentor makes additional/other choice. In addition, the proposal deliberately provides three pools of faculty willing to mentor that an entering faculty member can choose to enter at any point. After second year, the original mentor-mentee pair is no longer formally linked.
