Faculty Affairs Committee Minutes
December 5, 2005

1. Laurie Grobman and Mohamad Ansari will work as a subcommittee to work on P&T policy language.
2. Carl presented his request to reconsider College policy on evaluation of teaching. Current policy states:

The following groups of faculty members must administer SRTEs in all of their courses: 

· tenure-track faculty members (In addition, tenure-track faculty must administer a second approved measure of student evaluation in all of their courses--typically, the student comment sheet). 

· full-time faculty members who have taught at our College for fewer than five years 

· part-time faculty members. 

Tenured faculty members and full-time faculty who have taught for more than five years must administer SRTEs in at least one course per semester; in the remainder of their courses, they may administer SRTEs or another approved measure of student evaluation, such as the comment sheet. 

Carl requested the following change:

Tenured faculty members and full-time faculty who have taught for more than five years must administer two approved measures of student evaluation in all of their courses. They must administer SRTEs and another approved measure of student evaluation in at least one course per semester; in the remainder of their courses, they may administer any two approved measures of student evaluation (e.g., SRTEs, comment sheet, summary of exit surveys, summaries of exit interviews). 

Measures of student evaluation must be approved by the faculty member's division head. 

Committee deliberated carefully and came to the following compromise:
Tenured faculty members and full-time faculty who have taught for more than five years must administer both SRTEs and a written comment form in at least one course per semester; in the remainder of their courses, they may administer SRTEs or another approved measure of student evaluation, such as the comment sheet. 

FAC members felt that adding a second form of evaluation to one course provides a fuller measure of teaching effectiveness in that course, especially in light of Carl’s statement to FAC that SRTEs are somewhat limited in what they convey.
FAC believes that requiring a second form of evaluation in all courses will lead to de facto use of SRTE as the second form of evaluation, simply because the other forms are cumbersome for faculty and Division Heads. Experienced faculty need the flexibility to determine when to use more than one form of evaluation in their remaining courses. Several members of FAC believe that when faculty are not required to use SRTEs, their teaching is better. 

FAC is presenting this recommendation as a motion before Council.
3. Diversity Focus Group Divisional Responses
Laurie will send HASS’s list of possible responses to EBC, and EBC and Science will use this document as a basis for their recommendations. 

Lorena Tribe has agreed to integrate the three Divisional responses. Once she does so, FAC will create an action plan with assigned responsibilities to Council.

4. Committee reviewed Dr. Blannie Bowen’s instructions for specific changes to P&T document. Since the changes are mandatory, the committee unanimously decided that Laurie will edit the document to make these changes.
Laurie sent Carl this document for approval on 1/1/06. Document is now called “BKPT 1-01-06 with Bowen changes.”
