New Faculty Orientation Report

December 2008

Charge

This sub-committee of the Executive Council of the Faculty Assembly was charged with the task of evaluating the needs of newly hired faculty and making recommendations for an effective orientation process. The charge to address these issues emerged from two areas of concern. The first area was the acknowledgement that the College is in a period of transition, as founding faculty face retirement, and new faculty are hired to replace them. The second area was concern that new faculty expressed about their transition to the College. These concerns specifically centered on the perceived lack of information about various practical matters prior to the beginning of the semester. The matters identified by new faculty included but were not limited to information about ARC guidelines, book orders, technology and media services, library services, and the various student support services.

Methods
Various methods of assessment were used to gather information regarding the needs of new faculty and to develop recommendations for future practice.

1. Survey full-time faculty hired in fall of 2007 and fall 2008. Nine of 21 surveys were completed and submitted to the committee (see Survey in Appendix)
2. Interview Mark Newell, adjunct representative to the AFT
3. Interview Lysandra Perez-Strumolo, director of the Faculty Resource Center

4. Conduct a search of available resources and practices at other institutions of higher learning.

5. Gather information regarding the orientation procedures implemented by the Human Resource Department

Findings
The data gathered indicate the following:

· Newly hired faculty have experienced a need for information about the college, the job expectations related to their positions as faculty, and the resources available to them in carrying out their job responsibilities.

· Much of the information faculty need in order to make a successful transition to the College needs to be provided prior to the first day of classes. Faculty identified specific kinds of information that should be made available prior to the first day of classes and this information is detailed in the recommendations portion of this report.

· Some information can or should be provided after the beginning of the semester. Faculty identified specific kinds of information that can or should be made available after the first day of classes and this information is detailed in the recommendations portion of this report.
· Faculty prefer a face-to-face orientation event over receiving information in written form or online. A majority of survey respondents reported an interest in meeting colleagues and building community as part of an orientation event.

· Faculty prefer an All-College meeting of newly hired faculty over school/unit specific orientation meetings. A majority of survey respondents reported an interest in the opportunity to meet colleagues from other schools during an orientation event.
· Some of the information faculty need can and should be made available on the web, so that faculty can refer to it as needed during the course of their transition. However, to make the information most accessible, such information should be available on a webpage specifically for new faculty, with links to other sources or pages.
Recommendations
Based on the information gathered, the following recommendations are presented for consideration:

· A face-to-face orientation event is recommended in order to provide the faculty with an opportunity to meet staff and peers and to promote community building.

· The face-to-face orientation should be scheduled around mid-August, which allows for the delivery of information that is critical in the development and implementation of courses prior to the start of the semester.

· The orientation event should be an All-College event, bringing faculty from all schools together. This should reduce costs (staff time and space requirements), foster interdisciplinary collaboration, and provide an opportunity for new faculty to develop supportive networks with each other.
· The orientation should include a tour of the College.

· The orientation should include time for faculty to request their parking pass, get their identification, and set up an e-mail account.
· Information to be provided at the initial orientation should be that which is most critical in helping faculty to develop and implement their courses. This should include this following:

· Technology

· Course management, Scotty Massimo

· Banner (especially how to request a permit), Cynthia Brennan

· Luminis, Trish Williams

· Instructional Design Center services and schedule of available trainings, Scotty Massimo

· Web space available to faculty, George Tabback

· Media Services, Jefferson Sampson
· Services available and the process for making requests

· Training in the use of smart classrooms

· ARC guidelines, ARC representative

· Review of syllabus guidelines/requirements

· Review of process for proposing new courses
· Bookstore services and contact/procedure for placing book orders, Teresa King
· Library Services, Liz Sieke

· Writing Intensive Program (brief overview), Al Romano

· Faculty Resource Center Services, Lysandra Perez-Strumolo

· Overview of Student Services including:

· Counseling Center, Judith Green
· Advisement Center, Danny Jean
· Cahill Center, Carol Morrison

· Office of Specialized Services, Nancy Carr
· Equal Opportunity Program, Lorne Weems
· International Programs, Jeremy Geller
· Center for Academic Excellence, Albert Romano
· Information to be provided at the initial orientation should include information about the College, its history, structure, and mission. This should include this following:

· Faculty Assembly: A brief description of the governance structure and a brief history of the culture of the College

· AFT President: Welcome and brief information about the Union

· Provost’s Office: Welcome and brief description of the College Mission, the three tiers of curricular requirements, and a description of the structure of the College (5 schools, the concept of convening groups)
· The initial orientation should include an opportunity for newly hired faculty to meet with other new as well as senior faculty. It is recommended that this opportunity be offered in the form of a panel or roundtable discussion that is led by “under 10” faculty and senior faculty.

· Orientation events occurring during the semester should be scheduled at a time that would not be in conflict with academic meetings.

· Topics to be addressed during the course of the semester should be those that are not critical in the initial development an implementation of courses. These topics include:

· Advisement (including a more comprehensive understanding of the three tiers of requirements), Danny Jean
· Affirmative Action Policies and Procedures, Lorraine Edwards
· Grants and other funding opportunities (Separately Budgeted Research), Ron Kase
· Procedure for re-appointment and tenure considerations and the expectations in all four areas that are evaluated (teaching, scholarship, service, and professional responsibility), Judith Jeney
· Information about dealing with student issues (disciplinary and academic)

· Grading policies and procedures, Provost’s Office
· In addition to the information delivered in these face-to face meetings, it is recommended that a webpage be constructed for new faculty to include links to important resources or information.

· The development of a “Quick Start Guide” is also recommended in the form of a brief document or web portal for new faculty that would provide the most critical and basic information for the beginning of the semester.

· Efforts should be made to provide an event for orienting adjunct faculty. However, given the scheduling difficulties that may arise in engaging all adjuncts, it is recommended that an information packet should be sent to each new adjunct prior to the beginning of the semester. The information packet should include all critical information for preparing and delivering courses, as well as practical information about the College, such as a map.

· Adjunct faculty should also have access to those web resources that are developed for new, full-time faculty.

· Given the extensive effort that planning an effective orientation requires, it is recommended that a staff person be identified as the primary coordinator of this event. In addition, a faculty committee may be formed to assist in coordinating and planning the event. Ideally, this committee include recently hired faculty who may have a good sense about the needs of new hires, and who may also benefit from participating in this type of service to the College.
Lysandra Pérez-Strumolo

Iraida H. López

Jim Morley

Appendix
The Executive Council of the Faculty Assembly is working to evaluate the needs of newly hired faculty, and specifically the areas that faculty need to have addressed during an orientation session.

We would like to have your needs represented, but also to protect your anonymity. Therefore, you may choose to print your anonymous responses and send them via inter-office mail to Lysandra Perez in SSHS, or if you are not concerned about anonymity, you may e-mail the responses to lperezst@ramapo.edu

We would appreciate your responses to the following questions:

1. What specific information about faculty related services/issues (such as the Library, ARC Guidelines, the Union, etc...) would be useful for faculty to learn prior to the beginning of their employment at the College?

2. What specific information about student related services (such as the Counseling Center, the Writing Center, Office of Specialized Services, etc...) would be useful for faculty to learn prior to the beginning of their employment at the College?

3. Some of the information faculty need can be given after the semester begins. Which specific topics would you suggest be addressed after the beginning of the semester?

4. Regarding the format in which information is delivered, would you have a preference for face-to-face or on-line delivery?

5. Orientation can be done at the all-college level, bringing together new faculty from across schools, or at the unit level, where the information can be delivered to a smaller group of faculty in their specific school. Which of these approaches would you favor and why?

6. Additional Comments/Suggestions Please…

PAGE
1

