ADJUNCT FACULTY HANDBOOK

ABOUT UNION COUNTY COLLEGE

5

ABSENCES

7

ACADEMIC ADVISEMENT

8
ACADEMIC FREEDOM

9

ACADEMIC INTEGRITY

10

ACADEMIC LEARNING CENTERS

12
ACADEMIC PLACEMENT- STUDENTS

15

ADJUNCT FACULTY INSTITUTE

15

ADJUNCT FACULTY OFFICE

16
ADJUNCT UNION WEBSITE

17
AFFIRMATIVE ACTION POLICY

17

ASSESSMENT CENTER

17

ATTENDANCE

18

AUDIO-VISUAL SERVICES

19

BEFORE AND DURING FIRST CLASS

20

BOOKSTORE

21

CAMPUS CLOSING

21

CAMPUS SECURITY

21

CLASS LISTS

22

CHEATING/PLAGIARISM

22
CHILDREN ON CAMPUS

22

COLLEGE CALENDAR

23

COMPENSATION

29

CONFIDENTIALITY

31

COUNSELING SERVICES

31

COURSE OUTLINES

32

CWID

33

DEPARTMENT CHAIRPERSONS

33

DESK COPY REQUESTS

35

DIRECTIONS BETWEEN CAMPUSES

35
DUPLICATING AND PRINT SHOP

36

EFFECTIVE INSTRUCTION

37

EMERGENCY CLOSINGS

39

EMERGENCY EVACUATION

40

EMERGENCY PROCEDURES

41

E-MAIL

41

FACULTY EVALUATION

41

FINAL EXAMS

42
FRESHMAN SEMINAR

43

GRADE CHANGES

44

GRADING ONLINE

44

GRADING SYSTEM

49
GRATUITIES

50

INFORMATION TECHNOLOGIES

50

INSTRUCTOR RESPONSIBILITIES

52

MAIL and MAILBOXES

53

MISSION AND PHILOSOPHY

53

ONLINE COURSES

61

PARKING

65

PENSION

65
PUBLIC SAFETY

66

SWIPE CARD

67

TESTS AND QUIZZES

67

TEXTBOOKS

67

WEBSITES FOR ADJUNCT HOMEPAGES
67

WRITING POLICY

67

Revised December, 2010 by William J. Lipkin
A Message from the President
 Welcome, Adjunct Faculty

Thank you for choosing to teach Union County College students.

I deeply appreciate your commitment to our College. As an adjunct faculty member, you play a crucial role in the development of our students. We are entrusting our students to your care. As you know, the quality of your classroom, online, and extracurricular interaction with students lays the foundation for their success.

Please read this handbook carefully and take it to heart. I encourage you to teach your classes joyfully, creatively, and with exuberance. Take delight in engaging students in a community of dialogue and inclusion. Know your students by name, appreciate their strengths, help them overcome their shortcomings, and boost them on your shoulders so that they may see beyond any boundaries and become more than their expectations.

Foremost, take pride in your students. Be proud of your profession as an instructor. Be proud of your supporting our mission as one of the nation’s pre-eminent community colleges.

Best wishes for a successful and rewarding experience at Union County College.

Sincerely,

Dr. Margaret M. McMenamin

President, Union County College

 ABOUT UNION COUNTY COLLEGE
	
	As the oldest community college in New Jersey, UCC has been serving both career-minded and transfer-oriented students since 1933. The College has maintained its commitment to scholarship by providing a solid liberal arts foundation while, at the same time, developing new programs and courses that meet the challenges of a rapidly developing society.
UCC is focused on ensuring that our programs and facilities are equipped to prepare students for the intellectual and technological demands of the 21st century.

All four UCC campuses boast advanced data and voice infrastructures that can support the latest in computer hardware and software. All credit students are offered their own college e-mail accounts through which they can communicate with UCC's outstanding faculty, fellow students, and the vast world of knowledge and information available through the World Wide Web. Distance learning opportunities, such as courses by videotape, are increasing with each semester.

Even more important, UCC has a reputation for providing its diverse student body with a nurturing and supportive environment. Student services from counseling and financial aid to the tutoring provided by the Academic Learning Centers on each campus are in place to ensure student success.

For those wishing to pursue a bachelors degree, the economics of spending the first two years at Union County College coupled with the dual admissions and transfer and articulation agreements that the College has in place, can ease the road to junior year status at a long list of colleges and universities throughout the U.S. While here, students have the chance to participate in a range of activities. These include a five-star chapter of the honor society of Phi Theta Kappa, an award-winning student newspaper, a modern fitness center, and a range of athletic programs. In 1998, the UCC Owls and Lady Owls were the first teams from one college to become the Men's and Women's Garden State Athletic Conference Basketball Champions in the same year.

Whether you are a recent high school graduate, an adult returning to school after a hiatus, an employee seeking additional training or a new career, Union County College can be your . . . access to the 21st century!

UCC educates over 12.963 degree-seeking students on four campuses in Cranford, Elizabeth, Plainfield and Scotch Plains. Students can seamlessly transfer to more than 60 four-year institutions because UCC is proactive in negotiating articulation agreements.

Union County College is a public comprehensive community college and is a member of New Jersey’s system of nineteen county colleges.

The College operates major campuses in Cranford, Elizabeth, Plainfield and Scotch Plains. It enrolls approximately 5,300 fulltime and 5,800 part-time students. The Commission on Higher Education of the Middle States Association of Colleges and Schools accredits the College.

Many programs lead to the Associate in Arts and the Associate in Science degrees. Students who satisfactorily complete these two-year programs may transfer to four-year institutions for their junior and senior years. On the other hand, those enrolled in programs leading to the Associate in Applied Science degree, the Certificate or the Diploma may conclude their formal education with the completion of their two-year or one-year course of studies and seek employment immediately after graduation in their fields of study.

Union County College confers the Associate in Science degree upon graduates of the Trinitas School of Nursing, Elizabeth, N.J., and Muhlenberg Regional Medical Center Harold B. and Dorothy A. Snyder Schools in Plainfield, N.J.
Union County College is accredited by the Middle States Commission on Higher Education, 3624 Market Street, Philadelphia, PA 19104. The Middle States Commission on Higher Education is an institutional accrediting agency recognized by the U.S. Secretary of Education and the Council on Higher Education Accreditation. The former Union College was accredited by and admitted to membership in the Association in 1957. Its accreditation was reaffirmed in 1967, 1973, 1982, 1986, 1997, and 2002 and again in 2007 as Union County College.

Union County College was granted the authority by the State of New Jersey in April 1982, to confer the degree of Associate in Arts, Associate in Science, and Associate in Applied Science and to award the certificate and the diploma. Union College had held the authority to confer the Associate in Arts degree since 1953, and the Associate in Science and Associate in Applied Science degree since 1969.

Union County College is licensed by the State of New Jersey. Union College had been licensed since 1939.

The following programs hold professional accreditation: radiography and radiation therapy (Joint Review Committee on Education in Radiologic Technology, conducted jointly with Muhlenberg Harold B. and Dorothy A. Snyder Schools); physical therapist assistant (American Physical Therapy Association, Commission on Accreditation in Physical Therapy Education); respiratory care (Commission on Accreditation of Allied Health Programs, in collaboration with the Committee on Accreditation for Respiratory Care), conducted jointly with the University of Medicine and Dentistry of New Jersey (UMDNJ); professional nursing (National League for Nursing Accrediting Commission, Inc., conducted jointly with Muhlenberg Harold B. and Dorothy A. Snyder Schools and Trinitas School of Nursing); practical nursing (accredited through the New Jersey Board of Nursing and the National League for Nursing Accrediting Commission, Inc.); dental assisting (Commission on Dental Accreditation of the American Dental Association, conducted jointly with UMDNJ); dental hygiene (Commission on Dental Accreditation of the American Dental Association, conducted jointly with UMDNJ); diagnostic medical sonography (Commission on Accreditation of Allied Health Education Programs, Joint Review Committee on Education in Diagnostic Medical Sonography conducted jointly with Muhlenberg Harold B. and Dorothy A. Snyder Schools); and nuclear medicine technology (Joint Review Committee on Educational Programs in Nuclear Medicine Technology, conducted jointly with Muhlenberg Harold B. and Dorothy A. Snyder Schools). These organizations are specialized accrediting agencies recognized by the U.S. Secretary of Education and/or the Council on Higher Education Accreditation.

ABSENCES

1. The faculty is expected to attend all classes assigned to them.

2. There are specific justified reasons for faculty absences from class. These include: illness, professional conference, bereavement, jury duty, religious observances.

3. The faculty member should work with the Chair and/or Coordinator to arrange for collegial coverage of the class in his absence. When advance planning is not possible, the department should be notified as soon as possible and instruction should be made up in other specific ways approved by the appropriate academic officer.

4. Faculty members who are absent for unjustified reasons are subject to disciplinary action, including warning letters, fines, and eventually dismissal, in addition to loss of pay.

Examples of unjustified absences include:

· Non-emergency medical visits, bad weather when the college is open or legal appointments that could be scheduled at other times.

· Personal business that can be handled during non class periods.

When a faculty member is absent, the faculty member must notify the department secretary. The secretary will post the notice at the class site to notify the students, and also notify the department Chairperson. For classes beginning before secretaries arrive or for evening classes, faculty must also follow these directions:

Cranford: If you need to cancel a class before the secretary arrives, call Public Safety 709-7152, select option 3 on the menu, and clearly state your name, the name of your class, your class number and section, and the room number. This call must be made one half hour before the class start time in order for Public Safety to have time to retrieve the message and post the notice on the door. For evening classes, if you must cancel after the secretary has left, call the Evening Administrator 709-7500.

Plainfield and Elizabeth: For classes which begin before secretaries arrive, faculty should call Public Safety, and ask them to post a sign. Remember to give your full name, the name of the course, the course number and section, and the room number. For evening courses, if you must cancel after secretaries have left, call the Evening Administrator, Elizabeth: 965-6055, Plainfield: 412-3550.

ACADEMIC ADVISEMENT

Counseling Services offers a comprehensive program for academic advising to assist students from the onset of their college experience. Advisors are available to guide students in selection of courses, choice of major, and to assist the student in general orientation to college life. Advisors also help students with curriculum changes, resolution of scholastic difficulties, transfer advisement, and career direction. In addition to individual advising, workshops for the above are periodically offered by Counseling Services on all campuses.

Student Advising and Counseling Services

The office of Counseling Services offers a variety of support services to the Union County College student and the members of the Union County Community.

A comprehensive program of academic advising is offered days and evenings to all students. After Basic Skills Placement testing, freshman are assigned to a counselor or faculty advisor. Advising is conducted on all campuses and provides the student with assistance in choice of major, selection of courses, registration, schedule changes and in general orientation to college life. Faculty advisors and counselors continue to assist students with redirection advising, resolving of scholastic difficulties, transfer and career questions. Academic advisement is designed to communicate information to the student and to facilitate their college experience.

Union County College is also committed to helping individuals explore and plan careers that will enrich their lives both personally and professionally. Services include a computerized approach to occupational information and exploration, a personalized vocational testing program assigned for those who are uncertain about their educational or career direction, and individual follow-up career counseling sessions. Also conducted are on-campus company recruitment and maintain a job file for positions are available for students. The office can help put together resumes for those seeking employment, as well as critique individual resumes. Workshops are held during the semester to help with conducting a job search and proper employment interviewing techniques.

Assistance is also provided to individuals in need of intervention or short-term counseling in order to deal with the resolution of personal problems and adjustments including, nicotine and substance abuse and alcohol dependency.

Students with physical and learning disabilities are advised to contact the counselor for Students with Disabilities for assistance in developing an appropriate personalized educational strategy utilizing all available resources at the college. Student must self identify and provide documentation of the disability to the counselor for students with disabilities in order to access available services.

Students interested in transferring upon completion of their degree are guided during their selection process. A comprehensive computerized college file and numerous catalogs are some of the tools available to students during the transfer process.

 ACADEMIC FREEDOM

 1. Pursuant to Chapter 303, Public Laws 1968, amended by Chapter 123, Public Laws 1974, the College hereby agrees that adjunct faculty members shall have the right freely to organize, join, and support the Federation and its negotiations and other legal concerted activities. The College undertakes and agrees that it shall not directly or indirectly discourage or deprive or coerce adjunct faculty members in the enjoyments of any rights conferred by the New Jersey Employer-Employee Relations Act; that it shall not discriminate against adjunct faculty members with respect to hours, wages, or any term or condition of employment by reason of the adjunct faculty members’ membership in the Federation and its affiliates, collective negotiations with the College, or institution of any grievance, complaint, or proceeding under this agreement with respect to any terms or conditions of employment.

2. No adjunct faculty member shall be prevented from wearing pins as identification of membership in the Federation or its affiliates.

3. The College shall not discriminate against any adjunct faculty member on the basis of race, creed, color, national origin, gender, marital status, religious belief, sexual orientation, or Federation membership.

4. The parties agree to the following provisions relating to academic freedom:

a. An employee covered by this agreement is an individual, a member of a profession, and a member of an educational community. When he/she speaks acts or writes as an individual or a professional, he/she should be free from institutional censorship or discipline. As a member of an educational community, he/she should remember that the public might judge his/her profession and his/her institution by his/her acts and utterances. Hence, he/she should at all times make every attempt to be accurate and not promote his/her personal belief or opinion, should show respect for the opinions of others, and should make every effort to indicate that he/she is not a College spokesperson.

b. Adjunct faculty members are free to pursue research and publication outside of the classroom where these activities do not interfere with their responsibilities, and at no cost to the college.

c. Adjunct faculty members are free in the classroom to discuss controversial issues relating to their subject but should be careful not to introduce controversial matter that has no relation to the subject.

5. No adjunct faculty member shall be terminated without just cause. Discipline shall be determined on a case-by-case basis, and shall take into account the nature of the offense, the number of previous offenses and the general employment record of the adjunct faculty member.

6. Employment of adjunct faculty is on a semester by semester basis. There is no guarantee of re-employment in any subsequent semester.

7. Any bargaining unit member removed from service after the beginning of the third week of the semester without just cause will be paid for the remainder of the semester in accordance with the terms of his/her original employment agreement.

ACADEMIC INTEGRITY

It is expected that students will present as their own work only that which they have done themselves. The College will not condone academic dishonesty at any time, whether it be plagiarizing (the act of passing off someone else’s ideas as your own), or cheating by any means during a test, an examination, or in any work done independently.

Any student who is found guilty in violation of academic integrity by a faculty member is subject to any or all of the following actions:

1. A grade of F for the work in question.

2. Any other action deemed appropriate by the faculty member, including lowering of the final grade for the course and/or makeup work.

3. Immediate and complete failure for the course.

4. A Censure or Probation initiated by the faculty member and enacted by the Dean of Student Services Office. This includes the creation of a file in the student’s name with full documentation of the act of academic dishonesty.

5. Upon the recommendation of the Academic Vice President, immediate dismissal from the College. This decision may be appealed to the Judicial Committee.

Academic integrity includes the following:

a. Honest inquiry in the search for truth and understanding is the common purpose of faculty and students; it entails the courage to present and the tolerance to entertain divergent views where intellectual differences exist.

b. Provision of an environment conducive to learning is the primary function of all administrators, faculty, and staff members and the responsibility of trustees.

c. Responsible teaching demands faithful attendance at assigned classes and accessibility to students outside classes; respect for the personal dignity and worth of each individual student without prejudice; the determination to uphold rigorous curricular standards; the practice of honesty in defining and impartiality in applying grading standards that reward excellence, identify failure as distinct from mediocrity, and assure the integrity of academic credits; the willingness to undertake measures to prevent student cheating and to impose penalties whenever cheating occurs; and adherence to high standards of personal behavior as a contribution to the ethical tone of the campus.

d. Honest pursuit of research and scholarship by faculty and students demands attribution of credit to all individuals who participated in the conduct or contributed to the completion of a project, paper, publication, or experiment; citation of the specific source of all information, ideas, and quotations not original to the author; and respect for truth in reporting experimental findings or the results of scholarly inquiry.

e. The proper fulfillment of academic requirements demands the presentation of such homework assignments, term papers, examination papers, or other evidences of effort as are solely the fruits of a student’s own work; the practice of fairness in competing with peers through recognition of others’ equal right to gain access to information and materials, through respect for common facilities and equipment, and through adherence to rules governing their use.

f. Responsible administrative oversight requires equity in recruitment, hiring and admissions practices; attention to the educational needs of all students admitted, including provision of remedial programs where necessary; fairness in procedures governing promotion and tenure decisions; supervision of faculty members’ outside employment to prevent conflicts of interest or responsibility; insistence on accuracy and truthfulness in all materials and presentations describing the institution; formulation and periodic dissemination of an institutional code of academic ethics; encouragement of adherence to the principles of the code by frequent publication of penalties for violations and their firm application when infractions occur; and creation of a campus climate of ethical behavior through the exemplary conduct of administrative functions in dealing with students, faculty, staff, and the public.

g. The exercise of trusteeship demands the governing boards resist all attempts by external agencies or persons to exert inappropriate pressure on colleges and universities, and that they publicly embrace the principles of academic integrity, carefully monitor institutional efforts to nurture ethical conduct, and strongly support the enforcement of institutional codes governing matters of academic ethics.

h. Compliance with any of the foregoing statements is a joint responsibility of the faculty and administration.
THE COLLEGE HAS A LICENSE FOR THE TURNITIN PLAGIARISM WEBSITE http://www.turnitin.com. CONTACT THE DISTANCE LEARNING DEPARTMENT AT 908-497-4364 FOR ACCESS CODES AND PASSWORDS.

ACADEMIC LEARNING CENTERS
CRANFORD CAMPUS

LOCATION: Located on the 1st floor of the MacKay Library
HOURS:

Mondays through Thursdays 8:00 AM - 10:00 PM

Fridays 8:00 AM - 9:00 PM

Saturdays 9:00 AM - 1:00 PM
PHONE NUMBERS:

DIRECTOR OF LEARNING CENTERS (908) 709-7610

Reception Desk (908) 709-7526

Administrative Assistant (908) 709-7528

Educational Support Coordinator (908) 709-7084
ELIZABETH CAMPUS

LOCATION: Third floor (Rooms 310-317) of the Lessner Building.
HOURS:

 Mondays through Thursdays 8:00 AM - 9:00 PM
Fridays 8:00 AM - 4:30 PM
Saturdays 9:00 AM - 1:00 PM
PHONE NUMBERS:

Head Tutor (908) 965-6009
Educational Support Specialist (908) 965-2350
PLAINFIELD CAMPUS

LOCATION: Located on the lower level in the library.
HOURS:

 Mondays through Thursdays 9:00 AM - 8:00 PM
Fridays 9:00 AM - 4:00 PM
Saturdays 9:00 AM - 1:00 PM
PHONE NUMBERS:

Head Tutor (908) 412-3540
 (908) 791-4931
	

	

Academic Learning Centers (ALC) provide free tutoring to Union County College students on a walk-in basis, on all three campuses. Peer, para-professional, and professional tutors are available for most subjects. In addition to subject-area tutoring, the ALC’s provide Computer Assisted Instruction in some disciplines as well as computers for word processing. Computer tutors are available to assist the students. The computers are equipped with software to assist students in English, ESL, Accounting, Math, Chemistry, Biology, and Computer Science.

The ALC provides students with tutoring services designed to:

 Improve the academic achievement of each student seeking assistance.

 Better the student's perception of his or her goals and achievements.

Create a supportive atmosphere for the student through helpful, effective tutoring.

 Promote a positive role model by employing currently enrolled students to assist their peers.

 Provide appropriate resource materials to supplement course work.

The College faculty is encouraged to visit and arrange for classes to use the ALC facilities.

The faculty is also encouraged to forward, at the end of each semester, names of any students who potentially could serve as tutors in the ALC. Peer tutors are enrolled students with a 3.0 or higher GPA, and a 3.0 or higher in all subjects tutored. With the exception of those peer tutors assisting in our computer labs; most students tutor more than one discipline.

The ALC’s are also open during the Winter and Summer sessions. Please call for hours.

ACADEMIC PLACEMENT: STUDENTS

1. Full- and part-time students who are required to take the College's institutional credit remedial/developmental or ESL courses must start these courses during their first semester of enrollment and continue in subsequent semesters until finishing the requirement. The part-time person may follow a priority policy where introductory Reading or Language Arts (ENG 087/088/089) is required before Introductory Writing (ENG 098/099) when there are two required English courses. Introductory Mathematics Concepts and/or Introductory Algebra (MAT 011/015-016/022) would be required after Introductory Writing (ENG 098-099) if mandatory courses in Mathematics are part of the multiple remedial/developmental needs of a student.

2. Full- and part-time students who have given their program of study as undecided will change their program to a College program after completing no more than twelve degree credits or have their program changed by the College to Liberal Studies.

3. All students who apply for admissions to one of the affiliated hospital nursing programs must follow the basic skills policies of the school which they will attend even when they are different from Union County College policies.

4. The "Description of Courses" section of this catalog details prerequisite and co requisite course requirements for students who are required to take the College's institutional credit remedial/developmental or ESL courses. Department chairpersons may waive specific pre-requisites/co-requisites in special cases.
ADJUNCT FACULTY INSTITUTE

The Adjunct Faculty Institute provides support activities to adjuncts in all College departments. Workshops are offered during the Spring and Fall semesters that allow adjuncts to improve their teaching, learning and technology skills. The Coordinator of the Adjunct Faculty Institute:

· creates the workshop schedule,

· oversees the Adjunct Faculty Office on the Cranford Campus in Room C-207,

· manages the Adjunct Loaner Laptop Program, and,

· maintains the Adjunct Faculty website at http://faculty.ucc.edu/adjunct .

He/she is also available to answer questions and/or provide needed services for the adjunct faculty. The current Coordinator is Joann Levey. She can be reached via e-mail at levey@ucc.edu or by telephone at (908) 709-7530. Her office is in Room H-210 on the Cranford Campus.

Adjuncts can earn extra money by attending these workshops, after they meet certain requirements:
1. The Adjunct Institute will continue to offer workshops for adjuncts with remuneration as follows: Adjuncts may take a course more than once, but will only be paid once per course with a maximum of three paid courses per semester.
2. Level 1 Workshop- Orientation: These are required courses that must be completed for an adjunct to advance to higher-level workshops. All adjuncts are required to take these workshops. Three of these workshops that enhance teaching and learning strategies must be completed before advancing to Level 2 Workshops. This requirement is waived for those adjuncts with five or more years of teaching experience at the College. No remuneration.
3. Level 2 Workshop- Basic and Advanced Knowledge, Teaching Techniques and Technology Expertise. Stipend is $45.00 per course for those courses that enhance teaching and learning strategies.
4. Level 3 Workshop- Enhancement - No remuneration
5. The director of the Adjunct Institute shall consult with the Chapter president prior to scheduling workshops.
WE STRONGLY ADVISE THAT YOU TAKE THE ADJUNCT ORIENTATION WORKSHOP ASAP.

ADJUNCT FACULTY OFFICE

The Adjunct Office is located in Room C 207. This is on the second floor above the bookstore and gym. There are 6 desks and computers, a shredder, scantron, microwave, copier, printer, small fridge, file cabinets and supplies. This office is only for use by adjuncts. If you do meet with a student in the office make sure you keep the office door open.

There are storage lockers outside of the office for you to leave your valuables. To request a locker contact Joann Levey at levey@ucc.edu. There are wall files outside of the office so your students can leave their work for you. To request a nameplate and wall file, contact Joann Levey at levey@ucc.edu.
PLEASE DO NOT ABUSE THE USAGE OF THIS ROOM OR THE SUPPLIES THAT ARE OFFERED. THAT COULD RESULT IN A LOSS OF SERVICES.
ADJUNCT UNION WEBSITE

The website for the Union County College Chapter of United Adjunct Faculty of New Jersey is http://nj.aft.org/uccaff/
AFFIRMATIVE ACTION POLICY

The Union County College Affirmative Action Plan, designed to ensure equal opportunity in employment, advancement, responsibilities, and remuneration for minority group members and women, is a reaffirmation by the Board of Trustees, the Board of Governors, and the President of UCC of a basic American ideal.
Union County College is committed to Equal Employment Opportunity and to maintaining an academic and work environment for students, faculty and staff which is conducive to the achievement of educational and career goals on the basis of ability and performance, and which is free of discrimination on the basis of race, sex, color, age, national origin, disability, sexual orientation, religion, or marital status.

Since discriminatory behavior seriously undermines the atmosphere of trust essential to the academic and work environment, anyone who violates this policy may be subject to disciplinary action, including termination.

One of the most significant contributions to equal opportunity for all as an American ideal has been made by employers who mandate strict adherence to principles of merit in
employment practices, the basis of merit being that all applicants and employees are
considered solely on job defined criteria.

ASSESSMENT CENTER

The main role of the Assessment and Career Development Center is in academic placement testing, but its secondary role is as a “walk-in” testing center. Faculty may send small numbers of students who are unable to take an exam during normal classroom hours to the Assessment Center. The Assessment Center will administer the exam in accord with the faculty member’s directions. This service is appropriate for students with disabilities covered under the Americans with Disabilities Act or for students enrolled in tele-courses who are unable to meet with their class for an on-campus exam. Faculty should recognize that facilities for walk-in testing are limited so it is impossible to accommodate large numbers of students or provide direct test supervision.

In order to use the walk-in testing service, faculty must complete a form (available at the Assessment Center in N-22) that includes directions for administering the exam, directions for the student, and rules regarding student conduct at the Assessment Center. One copy of the completed form and the exam remain at the Assessment Center; a duplicate copy of the form is given to the student who must bring the form to the Assessment Center in order to take the exam.

ATTENDANCE

 A. Students
Students are required to attend all classes, laboratories and clinical sessions for which they are registered. Students are graded according to course objectives and requirements established and distributed by the instructor. While attendance alone cannot be used as a criterion for academic evaluation in any course, the instructor has the prerogative to give or decline opportunities for making up work missed due to absence.

Excessive absence may result in lowering of a student’s grade. It is defined, with the exception of medically excused absence and religious holidays, as more than three cuts in a class that meets three times each week or more than two cuts in one that meets twice per week. The instructor should be notified of extracurricular absences prior to missing a class. The application of this policy is left to the individual instructor, who at the beginning of each semester will announce the specific requirements of his/her course. Reference should be made to the student handbooks.

The instructor may use the quality of class participation in determining student grades if it has been specified as a requirement of the course at the beginning of the term. Unless otherwise noted or announced, class cancellations follow the ageless collegiate tradition: If no instructor appears after ten (10) minutes, class is cancelled.

If you are subject to extended absence (3 or more consecutive days) due to illness, death in the family or legal commitments, contact the department secretary and/or department chair.

 B. Attendance Verification and Warning Grades

Student attendance must be verified at the beginning of each semester to ensure proper registration procedures and official enrollment. Adjuncts are required to print their class lists from SIS at the beginning of the semester and then again after the last add/drop date. That will serve as the official class list. Adjuncts are also required to report Never Attending and Stopped Attending students at Mid Term via SIS.
Instructor should note that the College is required to report student attendance to various state and federal funding agencies.

AUDIO-VISUAL SERVICES

The Media Services Department provides audiovisual, video and sound support for all programs of Union County College. Facilities include a modern television studio and post-production center on the lower level of MacKay Library on the Cranford Campus. We also have fully equipped media labs, satellite downlink facilities, and complete CD, DVD, and tape duplication capabilities.

We operate over 50 fully equipped technology classrooms on all three UCC campuses making the latest technology available to students and faculty in the classroom.

	The Media Services Department of Union County College is fully equipped to assist the business community with the production and distribution of corporate and organizational media projects. Employee training, corporate video communications, product and services promotion, and cable TV advertising are just some of the projects that we can complete for you.

Using the College's modern production facilities, UCC's award-winning staff is ready to help you with your project. Our list of satisfied clients includes the Schering-Plough Corporation, Tosco Bayway Refinery, and the Union County Board of Chosen Freeholders, Palmer Video, and the Union County College Foundation.

With top notch facilities and a nationally recognized, award winning staff, UCC’s Media Services Department is ready to help you teach, learn and communicate more effectively. For information, rates or a sample reel contact Steve Kato, Director of Media Services at (908) 709-7080.

	

Successful integration of instructional technology doesn't always come through a few precious moments squeezed in during the course of a hectic day or even through divine inspiration. As a faculty member you need to know that there is a resource you can turn to, no matter what you need to do, to utilize the technology available to you.
Come visit us in Cranford Campus, basement of Mackay Library, Room L-28
Hours of operation: 8:30 am to 4:30 pm, Mon - Fri
Evening/Week-end hours by appointment

BEFORE AND DURING THE FIRST CLASS
A. Before the first class
Submit the required paperwork, such as a W-4, Oath of Allegiance, and transcripts to the Human Resources Department in MacDonald Hall.
Obtain a course syllabus from the department in which you are teaching, or prepare a course syllabus containing the material to be covered during the semester, the textbook title(s) required, attendance policy and how the student’s final grade will be determined. Make sure a copy is given to the department secretary. Obtain a desk copy of the textbook(s) you will utilize in the course.

Request your department secretary to print out your class lists if you do not have access to e-services yet.

 B. During the first class

Arrive a few minutes early to chat informally with the students.

Introduce yourself by writing your name on the board. Verify the course title, section and meeting time(s).

Check attendance with the class roster or distribute an attendance sheet for students to sign. If a student is not officially enrolled, refer him/her to the Registrar’s Office in MacDonald Hall.

Distribute the course outline, evaluation procedure, etc. Inform students of the course text(s) and where they can be purchased. Discuss assigned readings or other instructional material to be used in the course. Explain your policy regarding missed tests as well as the College policies on cheating and plagiarism.

Review the College regulations on smoking, food & drinking in the classrooms, and the need to turn off cell phones prior to entering the classroom.
Provide information about Security in case of an emergency.

Inform students of location where you can meet with them outside class. The Adjunct Faculty Office in C-207 is available for this purpose.
Inform students of how they can contact you outside class. This can be your e-mail address, home phone number, College extension, etc.

Inform students of the location of your faculty mailbox.

Make your syllabus as detailed as possible so the students know exactly what is expected from them. You can only justify an action against a student if you have previously laid down your requirements in the syllabus. If it is not in the syllabus you can not require something from a student.
BOOKSTORE

The Bookstore has locations at the Cranford (Campus Center), Elizabeth, and Plainfield (Building #2) campuses. It is the goal of the Bookstores to serve the needs of faculty and the students. In addition to textbooks, the Bookstore carries a full line of reference books, lab and school supplies, computer software, and giftware. The Bookstore welcomes special orders for textbooks and general trade books that are not in stock.

 A. Textbook Orders

In order to properly serve the students and give them the most money at buyback, the Bookstore requires textbook requisitions be submitted on time.

When filling out text requisitions, the faculty member is asked to include:

 * Complete course name and course and section numbers,
 * Instructor’s name and useful phone number,
 * ISBN number and as much information as possible about the texts.

The Bookstore will notify faculty of problems with orders (back orders, edition changes, etc.)

All correspondences regarding textbook orders or complaints must be directed to the Textbook Manager or the Store Manager at the Cranford location. The faculty is encouraged to visit the bookstores prior to the start of class to verify textbook and supply needs. For questions or comments, faculty is invited to contact the Store Manager at x7485.

CAMPUS CLOSING

The official closing time for the College on any evening when classes are scheduled is 11:00 pm. The security force is under orders to see that the premises are cleared.
Without special advanced authorization, it is expected that all students and faculty will leave the College premises by about 11:00 pm. Faculty who need to be on campus during times that the College would normally be closed, including holidays or Sundays, should make prior arrangements with Public Safety

CAMPUS SECURITY

Security guards are on duty on all campuses. However, faculty is advised to take the following precautions:

Lock offices when not in use.

Lock valuables in a secure place.

Lock cars.

Do not give Master Keys to unauthorized persons.

Do not leave purses on desks or in unattended places.

CLASS LISTS

Class lists are no longer provided for faculty. You need to go to SIS or E-Services to access your class lists and print them out. You should do this at the very beginning of the semester and then again after the last add/drop period.

Final grading is now done on-line and you will not receive a final grade list. How to grade on line can be found under the Topic- GRADING ON-LINE.

CHEATING/PLAGIARISM

Academic Integrity (plagiarism, cheating):

SEE SECTION ON ACADEMIC INTEGRITY

CHILDREN ON CAMPUS

The College policy regarding children on campus, as stated in the Student Handbook is as
follows:

 Children, especially those under 12 years of age, are not authorized on
 campus property at any time unless they are under the immediate supervision
 of a parent/ guardian or enrolled in some special program being offered and
 supervised by the College. They are prohibited from entering the gymnasium,
 fitness center, and game rooms.

It remains the prerogative of faculty to permit enrolled students with children admission to regular classroom activities. However, admission of children to scientific laboratory type settings, gymnasium, fitness center, and game room is prohibited for safety reasons.

COLLEGE CALENDAR
Fall 2010
September 1, Wednesday
Classes Begin

September 4-6, Saturday-Monday
Labor Day Weekend (No classes)

September 15, Wednesday
Late Start Classes Begin

October 26, Tuesday
Last Day to Withdraw

November 24-28 Wednesday-Sunday
Thanksgiving Recess (No classes)

December 13, Monday
Last day of classes

December 14-20, Tuesday-Monday
Final Examinations

Winter Session 2010/2011

December 27, Monday
First day of Winter Session classes held

December 28-30, Tuesday-Thursday
Classes Held

January 3-6, Monday-Thursday
Classes Held

January 10-12, Monday-Wednesday
Classes Held

January 13, Thursday
Final Examinations

January 14, Friday
Make-up Snow Day (if needed)

Spring 2011

January 17, Monday
MLK, Jr. Day, College Closed

January 20, Thursday
Spring Semester Classes Begin

February 3, Thursday
Late Start Classes Begin

February 21, Monday
Presidents’ Day (College closed)

March 14-20, Monday-Sunday
Spring Recess (No classes)

March 24, Thursday
Last Day to Withdraw

Thursday, April 14
Inauguration Day (No Classes)

Friday-Sunday, April 22-24
Easter Weekend (College closed)

May 7-8, Saturday, Sunday
Final Exams

May 9, Monday
Last day of classes

May 10-13, Tuesday-Friday
Final Examinations

May 16, Monday
Final Examinations End

May 23, Monday
Awards Night

May 25, Wednesday
Commencement

Summer 2011
May 23, Monday
Summer Session I Begins

May 30, Monday
Memorial Day (College closed)

June 29, Wednesday
Last day of classes for SSI

June 30, Thursday
Final Exams for ALL SSI classes

July 12, Tuesday
Summer Session II Begins

August 17, Wednesday
Last Day of classes for SS II

August 18, Thursday
Final Exams for ALL SSI classes

Fall 2011
September 1, Thursday
Classes Begin

September 3-5, Saturday-Monday
Labor Day Weekend (No classes)

September 15, Thursday
Late Start Classes Begin

October 26, Wednesday
Last Day to Withdraw

November 23-27 Wednesday-Sunday
Thanksgiving Recess (No classes)

December 14, Wednesday
Last day of classes

December 15-21, Thursday-Wednesday
Final Examinations

Winter Session 2011/2012

December 27, Tuesday
First day of Winter Session classes held

December 28-30, Wednesday-Friday
Classes Held

January 3-6, Tuesday-Friday
Classes Held

January 9-11, Monday-Wednesday
Classes Held

January 12, Thursday
Final Examinations

January 13, Friday
Make-up Snow Day (if needed)

Spring 2012

January 16, Monday
MLK, Jr. Day, College Closed

January 19, Thursday
Spring Semester Classes Begin

February 2, Thursday
Late Start Classes Begin

February 20, Monday
Presidents’ Day (College closed)

March 12-18, Monday-Sunday
Spring Recess (No classes)

March 22, Thursday
Last Day to Withdraw

Thursday-Sunday, April 5-8
Easter Weekend (No Classes)

Friday-Sunday, April 6-8
Easter Weekend (College closed)

May 5-6, Saturday, Sunday
Final Exams

May 7, Monday
Last day of classes

May 8-11, Tuesday-Friday
Final Examinations

May 14, Monday
Final Examinations End

May 21, Monday
Awards Night

May 23, Wednesday
Commencement

Summer 2012
May 21, Monday
Summer Session I Begins

May 28, Monday
Memorial Day (College closed)

June 27, Wednesday
Last day of classes for SSI

June 28, Thursday
Final Exams for ALL SSI classes

July 10, Tuesday
Summer Session II Begins

August 15, Wednesday
Last Day of classes for SS II

August 16, Thursday
Final Exams for ALL SSI classes

Fall 2012
September 1-3, Saturday-Monday
Labor Day Weekend (No classes)

September 5, Wednesday
Classes Begin

September 19, Wednesday
Late Start Classes Begin

October 24, Wednesday
Last Day to Withdraw

November 21-25 Wednesday-Sunday
Thanksgiving Recess (No classes)

December 14, Friday
Last day of classes

December 15-21, Saturday-Friday
Final Examinations

Winter Session 2012/2013

December 26, Wednesday
First day of Winter Session classes held

December 26-28, Wednesday-Friday
Classes Held

January 2-4, Wednesday-Friday
Classes Held

January 7-10, Monday-Thursday
Classes Held

January 14, Monday
Classes Held

January 15, Tuesday
Final Examinations

January 16, Wednesday
Make-up Snow Day (if needed)

Spring 2013

January 21, Monday
MLK, Jr. Day, College Closed

January 24, Thursday
Spring Semester Classes Begin

February 7, Thursday
Late Start Classes Begin

February 18, Monday
Presidents’ Day (College closed)

March 11-17, Monday-Sunday
Spring Recess (No classes)

March 21, Thursday
Last Day to Withdraw

Thursday-Sunday, March 28-31
Easter Weekend (No classes)

Friday-Sunday, March 29-31
Easter Weekend (College closed)

May 11-12, Saturday, Sunday
Final Exams

May 14, Monday
Last day of classes

May 14-17, Tuesday-Friday
Final Examinations

May 20, Monday
Final Examinations End

May 20, Monday
Awards Night

May 22, Wednesday
Commencement

Summer 2013
May 27, Monday*
Memorial Day (College closed)

May 28, Tuesday
Summer Session I Begins

July 2, Tuesday
Last day of classes for SSI

July 3, Wednesday
Final Exams for ALL SSI classes

July 9, Tuesday
Summer Session II Begins

August 14, Wednesday
Last Day of classes for SS II

August 15, Thursday
Final Exams for ALL SSI classes

*May 31, Friday

Makeup day for Memorial Day

Fall 2013
September 1-3, Saturday-Monday
Labor Day Weekend (No classes)

September 4, Wednesday
Classes Begin

September 18, Wednesday
Late Start Classes Begin

October 23, Wednesday
Last Day to Withdraw

November 27-December 1, Wednesday-Sunday
Thanksgiving Recess (No classes)

December 13, Friday
Last day of classes

December 14-20, Saturday-Friday
Final Examinations

Winter Session 2013/2014

December 26, Thursday
First day of Winter Session classes held

December 26-27, Thursday-Friday
Classes Held

December 30-31, Monday-Tuesday
Classes Held

January 2-3, Thursday-Friday
Classes Held

January 6-9, Monday-Thursday
Classes Held

January 13, Monday
Classes Held

January 14, Tuesday
Final Examinations

January 15, Wednesday
Make-up Snow Day (if needed)

Spring 2014

January 20, Monday
MLK, Jr. Day, College Closed

January 23, Thursday
Spring Semester Classes Begin

February 6, Thursday
Late Start Classes Begin

February 17, Monday
Presidents’ Day (College closed)

March 17-23, Monday-Sunday
Spring Recess (No classes)

March 27, Thursday
Last Day to Withdraw

Thursday-Sunday, April 17-20
Easter Weekend (No classes)

Friday-Sunday, April 18-20
Easter Weekend (College closed)

May 10-11, Saturday, Sunday
Final Exams

May 14, Monday
Last day of classes

May 13-16, Tuesday-Friday
Final Examinations

May 19, Monday
Final Examinations End

May 19, Monday
Awards Night

May 21, Wednesday
Commencement

Summer 2014

May 26, Monday
Memorial Day (College closed)

May 27, Tuesday
Summer Session I Begins

July 2, Wednesday
Last day of classes for SSI

July 3, Thursday
Final Exams for ALL SSI classes

July 8, Tuesday
Summer Session II Begins

August 13, Wednesday
Last Day of classes for SS II

August 14, Thursday
Final Exams for ALL SSI classes

Fall 2014

August 30-September 1, Saturday-Monday
Labor Day Weekend (College closed)

September 3, Wednesday
Classes Begin

September 17, Wednesday
Late Start Classes Begin

October 22, Wednesday
Last Day to Withdraw

November 26-30, Wednesday-Sunday
Thanksgiving Recess (No classes)

December 12, Friday
Last day of classes

December 13-19, Saturday-Friday
Final Examinations

Winter Session 2014/2015

December 29, Monday
First day of Winter Session classes held

December 29-31, Monday-Wednesday
Classes Held

January 2, Friday
Classes Held

January 5-8, Monday-Tuesday
Classes Held

January 12-14, Monday-Wednesday
Classes Held

January 15, Thursday
Final Examinations

January 16, Friday
Make-up Snow Day (if needed)

Spring 2015

January 19, Monday
MLK, Jr. Day, College Closed

January 22, Thursday
Spring Semester Classes Begin

February 6, Thursday
Late Start Classes Begin

February 16, Monday
Presidents’ Day (College closed)

March 16-22, Monday-Sunday
Spring Recess (No classes)

March 26, Thursday
Last Day to Withdraw

Thursday-Sunday, April 2-5
Easter Weekend (No classes)

Friday-Sunday, April 3-5
Easter Weekend (College closed)

May 9-10, Saturday, Sunday
Final Exams

May 11, Monday
Last day of classes

May 12-15, Tuesday-Friday
Final Examinations

May 18, Monday
Final Examinations End

May 18, Monday
Awards Night

May 20, Wednesday
Commencement

Summer 2015

May 25, Monday
Memorial Day (College closed)

May 26, Tuesday
Summer Session I Begins

July 1, Wednesday
Last day of classes for SSI

July 2, Thursday
Final Exams for ALL SSI classes

July 7, Tuesday
Summer Session II Begins

August 12, Wednesday
Last Day of classes for SS II

August 13, Thursday
Final Exams for ALL SSI classes

Fall 2015

September 2, Wednesday
Classes Begin

September 5-7, Saturday-Monday
Labor Day Weekend (College closed)

September 16, Wednesday
Late Start Classes Begin

October 21, Wednesday
Last Day to Withdraw

November 25-29, Wednesday-Sunday
Thanksgiving Recess (No classes)

December 14, Monday
Last day of classes

December 15-21, Tuesday-Monday
Final Examinations

 Including Saturday-Sunday

Winter Session 2015/2016

December 28, Monday
First day of Winter Session classes held

December 28-31, Monday-Thursday
Classes Held

January 4-7, Monday-Tuesday
Classes Held

January 12-13, Monday-Wednesday
Classes Held

January 14, Thursday
Final Examinations

January 15, Friday
Make-up Snow Day (if needed)

Spring 2016

January 18, Monday
MLK, Jr. Day, College Closed

January 21, Thursday
Spring Semester Classes Begin

February 4, Thursday
Late Start Classes Begin

February 15, Monday
Presidents’ Day (College closed)

March 7-13, Monday-Sunday
Spring Recess (No classes)

March 17, Thursday
Last Day to Withdraw

Thursday-Sunday, March 24-27
Easter Weekend (No classes)

Friday-Sunday, March 23-27
Easter Weekend (College closed)

May 7-8, Saturday, Sunday
Final Exams

May 9, Monday
Last day of classes

May 10-13, Tuesday-Friday
Final Examinations

May 16, Monday
Final Examinations End

May 23, Monday
Awards Night

May 25, Wednesday
Commencement

Summer 2016

May 23, Monday
Summer Session I Begins

May 30, Monday
Memorial Day (College closed)

June 29, Wednesday
Last day of classes for SSI

June 30, Thursday
Final Exams for ALL SSI classes

July 12, Tuesday
Summer Session II Begins

August 17, Wednesday
Last Day of classes for SS II

August 18, Thursday
Final Exams for ALL SSI classes

 COMPENSATION
A. Compensation is for completion of teaching assignments mutually agreed upon between Union County College and the adjunct faculty member. On September 1,

2010 the salary structure shown in Paragraph E shall become effective and all unit members shall be classified in accordance with the level of education attained and the years of service to Union County College.

1. It is the responsibility of the unit members to produce sufficient documentation, such as official transcripts, to the Human Resources Office

in order to be classified.

2. The deadline for receipt of documentation shall be at the end of the second week of classes for the semester of initial hire or when a new classification has been requested.

3. If insufficient documentation or no documentation is submitted, the unit member shall be classified at Level A.

B. Increments previously accrued due to attendance at the UCC Adjunct Institute shall continue to be paid to unit members who have earned them for the duration of this

Agreement, but no additional credits to base can be accrued. The increments will be added to the stated rates in the respective salary level in paragraph E.
C. In each year of the contract unit members shall be eligible to receive the annual increases indicated in Paragraph E.

D. SALARY LEVELS

LEVEL A- BA with less than 6 years’ service at the College

LEVEL B- CPA/MA/MS/2 BAs with less than 6 years

BA with 6-11 years

LEVEL C- CPA/MA/MS with 6-11 years

2 BAs with 6 years or more

BA with more than 11 years

2 Masters with less than 6 years

LEVEL D- CPA/MA/MS with more than 11 years but less than 16 years

PhD/EdD/JD with less than 6 years

2 Masters with 6-11 years

LEVEL E- CPA/MA/MS with more than 16 years

PhD/EdD/JD with 6-11 years

2 Masters with more than 11 years

LEVEL F- PhD/EdD/JD with 11 years or more

E. RATES OF PAY

Bargaining unit members shall be paid as follows per credit hour:

SALARY PER CREDIT

LEVEL Eff. 9/1/10 Eff. 9/1/11 Eff. 9/1/12

A 559.00 575.00 590.00
B 581.00 600.00 618.00

C 648.00 668.00 690.00

D 702.00 724.00 746.00

E 714.00 739.00 762.00

F 725.00 750.00 775.00

1. Compensation is for completion of a course, which includes submission of grades.

If grades are not submitted, remuneration for the semester must be returned.

2. An original letter of evaluation from a certified crediting agency must be submitted for any transcript from a foreign educational institution.

3. The College acknowledges that the course CRJ103 requires extra work in lab preparation. The College will provide extra compensation or will relieve the instructor of the extra duties.

F. FREQUENCY OF PAY

1. All Bargaining unit members must have submitted the required documents to

Human Resources Department. The member will not be paid unless the documents have been submitted. Once the required documents have been submitted, bargaining unit members shall be paid in the following manner:

2. Fall Semester:

Bargaining unit members shall receive their first paycheck by September 30th and thereafter they shall be paid on the 15th and the end of each month, until the end of the semester. If a bargaining unit member begins teaching a class after the start of the semester, they will receive their first check by the pay date following the end of the 4th week following the day of their first class. In order for a bargaining unit member to receive the last check of the semester, all end of semester paperwork including final grades, must be submitted.
3. Spring Semester:

Bargaining unit members shall receive their first paycheck by February 15th and thereafter they shall be paid on the 15th and the end of each month, until the end of the semester. If a bargaining unit member begins teaching a class after the start of the semester, they will receive their first check by the pay date following the end of the 4th week following the day of their first class. In order for a bargaining unit member to receive the last check of the semester, all end of semester paperwork including final grades, must be submitted.

4. During Summer and Winter Session, bargaining unit members shall be paid in full upon completion of the course.
5. Paychecks shall either be mailed to the bargaining unit members’ homes, be directly deposited in their designated bank account, or be available for pickup in the Payroll Office.
G. OTHER COMPENSATION

1. Members of the bargaining unit shall be paid at the same per student rate as full time faculty for each student taught over the normal enrollment limits as set forth in the full-time contract. The calculation for the normal enrollment per class shall be determined in the same manner as for the full-time faculty.

2. For those classes that have an enrollment of less than twelve, the adjunct faculty member will be paid at the same per student rate as full time faculty. Payment for an under enrolled class, at the per student rate, shall not exceed the adjunct faculty member’s normal rate for a course.

3. All bargaining unit members are eligible to take UCC 101 workshops and shall be remunerated at the rate of $75.00 per workshop.

CONFIDENTIALITY

The Family Educational Rights and Privacy Act of 1974 (FERPA), as well as more recent legal challenges make clear that students have the right of access to their educational records. Of importance to Faculty members, these laws limit the transfer of information about students without a student’s consent. As such, it may be improper to discuss grades with anyone other than the student, or to discuss grades over the telephone where one cannot be certain of the identity of the other party. It is also no proper to post grades using social security numbers. Additional information is available from the Dean of Student Services.

COUNSELING SERVICES
Counseling Services offers academic, career, and personal counseling services to Union County College students. Counselors are available on all Union County College campuses. Career Services includes a computerized approach to occupational information and exploration, a personalized vocational testing and assessment program designed for those who are uncertain about their educational or career direction, and individual follow-up career counseling sessions. Employment Placement Services for students provides both employment preparation and employment opportunities. Career/Employment Workshops are held during the academic year on various topics of interest or importance to students.

Academic advisors and professional counselors are available to assist with the comprehensive planning and decision making essential to academic success. Students on Academic probation are invited to meet with a member of Counseling Services to facilitate academic success through early intervention counseling. Managing a college education requires access to information regarding academic policies and procedures including course and curricular prerequisites, graduation requirements, Basic Skills Testing, computation of grade point averages relating to honors or probation, and other support services.

Students interested in transferring are assisted with their selection process. Comprehensive computerized colleges file and numerous catalogs are tools available to students during the transfer process.

The Student Assistance Counselor offers information, assessment, short-term counseling, and referral regarding substance abuse issues and other personal concerns. Athletic advising is provided to students involved in intercollegiate sports.

The Coordinator of Services for Students with Disabilities is available to assist students who have documented physical and learning disabilities. These services need to be arranged before the beginning of each semester.

COURSE OUTLINES

A copy of the Course Outline (Syllabus) is to be given to each student at the beginning of the semester. It is strongly urged that course outlines include the following:

 1) the faculty member’s grading policy, including the numerical value of the
 grades.
 2) List of required texts and where they can be purchased, plus references, study
 guides, etc., that might prove helpful to students.
 3) An outline of when materials are due, including dates of major tests.
 4) An indication of whether there will be a final exam.
 5) A brief statement on the faculty member’s policy regarding plagiarism and
 cheating. (Many course outlines simply refer to the policy in the Student
 Handbook.)
 6) The faculty member’s policy regarding attendance and regarding missed tests
 and assignments.
 7) Information regarding emergency closings.

CWID

Union County College randomly assigns a unique College Wide ID number (CWID) to every student, and every student is expected to know their CWID. It is safer to use than a Social Security number (SSN) and helps prevent the threat of identity theft through College records because it is not used outside UCC. On this page you must use your SSN and last name to obtain your CWID, but other than this process, UCC does not use the SSN for ID purposes.
Go to the Homepage at www.ucc.edu and follow the link to access your CWID.
DEPARTMENT CHAIRPERSONS
Academic Programs

Chairs/Coordinators

Accounting M. McGowan C-220 497-4257

Administrative Support P. Belmonte N-45 709-7095

American Sign Language and Deaf Studies E. Forestal P-203 412-3578

American Sign Language –English

Interpreting Program E. Forestal P-203 412-3578

American Studies F. Coppa N-2-20 709-7560

Architecture D. Vincente L-23 709-7026

Automotive Technology N. Gilbert E-705 659-5125

Biology W. Dunscombe S-209 709-7570

Business P. Belmonte N-45 709-7095

Business Marketing T. Grodner H-218 497-4283

Business Management P. Belmonte N-45 709-7095

Chemistry M. Khan S-101-A 709-7119

Civil/Construction Engineering Technology J. Xu E-205 659-5128

Communications C. Cuttita H-109 497-4222

Computer Information Systems P. Rodihan S 101 709-7044

Computer Science P. Rodihan S 101 709-7044

Computer Science/Engineering B. Lukaschewsky H-116 709-7537

Computer Science/Math P. Rodihan S 101-2 709-7044

Cooperative Program in Professional Nursing (Trinitas) M. Kelley E-505 659-5202

Cooperative Program in Professional Nursing (MRMC) J. Mathews MRMC 668-2400

Criminal Justice D. Palmer N-2-18 709-7566

Deaf - Blind Interpreting E. Forestal P-204 412-3578

Dental Assisting TBA S P 889-2400

Dental Hygiene TBA S P 889-2400

Developmental English E. Donovan C-2 709-7497

Developmental Mathematics L. Milteer C-2 497-4228

Distance Education B. Hollywood L-22 497-4364

Early Childhood Elementary P. Ragosta H-113 497-4211

Education P. Ragosta H-113 497-4211

Economics J. Brophy TBA 709-7191

Educational Interpreter Professional Development Center C. Williams P-205 412-4935

Educational Interpreting Program C. Williams P-205 412-4935

E. Forestal P-205 412-3578

Emergency Medical Technician L. Sheldon P-126 412-3559

Engineering N. Gilbert E-705 659-5125

English/Fine Arts/Modern Language/Communications C. Rubin H-129 497-4227

English B. Comeau H-111 497-4216

English for Speakers of Other Languages H. Pomann E-414 965-6030
Environmental Science N. Gilbert N-11 709-7559 grams

airs/Coordinators

Fine Arts A. Nicoli N-30 497-4261

Fire Science Technology R. Earl 820-2829

Game Design Development D. Kubis L 303 497-4343

Government J. Damerow N 2-17 709-7189

Help Desk P. Belmonte S 114 709-7095

Hospitality Management G. Kabak L 303 709-7090

History J. Brophy TBA 709-7191

Honors Program J. Shalan H-115 497-4266

Information Systems Technology P. Rodihan S 101 709-7044

International Studies H. Damerow N-2-17 709-7189

Interpreting Spoken Language J. Difiore E-706 965-2345

Liberal Arts/Unspecified W. Smith A-211 709-7515

Liberal Studies/Exploring Science & Arts W. Smith A-211 709-7515

Mathematics V. Crisonino N 1-4 709-7193

Mathematics AS Degree J. Lane N 1-2 497-4251

Mechanical Engineering Technology J. Xu E-205 659-5128

Medical Imaging & Therapeutic Science G. Byrum MRMC 668-2844

Medical Sonography H. Holdorf MMC 668-2840

Modern Languages A. Hawley H-116 497-4223

Nuclear Medicine Technology G. Byram MRMC 668-2844

Nursing, Trinitas School of Nursing M. Kelley E-506 659-5202

Nursing, Muhlenberg Regional Medical Center J. Mathews MRMC 668-2410

Office Professional P. Belmonte S 114 709-7095

Paralegal Studies E. Joyce L 303 709-7171

Paramedic J. McCarthy P-125 412-3551

Physical Science N. Gilbert N-11 709-7559

Physical Therapist Assistant A. Kellish P-205 412-3542

Practical Nursing P. Castaldi P-210 791-4947

Psychology E. Kaufman N 2-19 709-7585

Psychosocial Rehabilitation & Treatment TBA S P 889-2400

Radiation Therapy TBA MRMC 668-2637

Radio C. Cuttita H-109 497-4222

Radiography V. Carlisle MRMC 668-2966

Respiratory Therapy TBA S P 889-2400

Social Services P. Cosme N 2-16 709-7190

Sociology E. Kaufman N 2-19 709-7585

Sport Management M. Postiglione N 2 -14 709-7198
Visual Arts A. Nicoli N-30 497-4261
DESK COPY REQUESTS

Requests for desk copies and instructor’s manuals are to be made by each faculty member to the publisher directly. To do this, contact the publisher directly or contact the Union County College Textbook Manager at extension 7592.

DIRECTIONS BETWEEN CAMPUSES

The following directions are based on major arteries and are not necessarily the shortest or fastest routes. Consult your colleagues for shortcuts. Maps are included in the Appendix for your information.

 1. Cranford to Elizabeth
· Exit Campus; turn right to Springfield Avenue to Route 28.

· Turn right on Route 28 to Broad Street, Elizabeth.

· Turn right on Broad Street to West Jersey Street.

· Turn right on West Jersey to U.C.C.

1. Cranford to Plainfield

· Make a right from the main entrance of the campus onto Springfield Avenue – follow until your reach North Avenue.

· Make a right on North Avenue.

· Take North Avenue for about 5.5 miles until you come to Terrill Road.

· Make a right onto Terrill Road.

· At second traffic light make a left onto East Second Street.

· Drive for approximately 1-1/2 miles.

· The Campus is on the left (corner Church Street).

2. Elizabeth to Plainfield

· Take West Jersey Street to Elmora Avenue.

· Make a right onto Elmora Avenue.

· Follow Elmora Avenue to Westfield Avenue and make left. It turns into North Avenue.

· Make a right onto Terrill Road.

· At second traffic light make a left onto East Second Street.

· Drive for approximately 2 miles.

· The Campus is on the left (corner Church Street).

3. Elizabeth to Cranford

· Take West Jersey Street to Cherry Street, first light.

· Make a right turn onto Cherry Street.

· Take Cherry Street two (2) lights to Westfield Avenue.

· Make a left turn onto Westfield Avenue.

· Stay on Westfield Avenue for approximately six (6) miles to Springfield Avenue.

· Make a right turn onto Springfield Avenue.

· Stay on Springfield Avenue for approximately 1.5 miles to 1033 Springfield Avenue.

· Union County College is on the left opposite of park.

Buses are also available.

DUPLICATING and PRINT SHOP

Photocopy machines are located at various sites on all campuses. Ask your department secretary for specific locations and your copy password.

Any printing job that requires more than twenty copies of a page must be sent to the Print Shop. Specialized services such as copy reduction, two-color printing, colored paper or ink, binding and booklet format are also available. Faculty should complete a Print Shop Requisition, attach it to the original, and send it to the Print Shop through intercampus mail or deliver it in person. One to two weeks turnaround time is needed. Faculty may wish to telephone the Print Shop ahead of time, alert them to copy needs, and work with them to determine the best time to bring in the material: x 7033. Print Shop Services are also available through the UCC network computers (UCC applications). Contact the Help Desk for assistance.
 A. When to Use the Different Machines (Rule of thumb)

 20 or fewer copies of a page – Departmental or area copy machine
 21 or more copies – Copy Center

NOTE: If you need copies immediately, walk-up service is available at the Cranford Print Shop for 21 to 50 copies.

Duplicating requests conflicting with copyright law will be rejected and returned to the sender. A copy of copyright rules and regulations is available from the Purchasing Officer © or the Print Shop.

 B. Use

The photocopy machines are designated for faculty and staff only. Students are prohibited from using this equipment.

EFFECTIVE INSTRUCTION

Following is a list of effective teaching skills and characteristics adapted from an Educational Psychology textbook (Biehler and Biehler). While it is not exhaustive, it will provide the instructor with an idea of some of the important considerations for instruction:

· Has knowledge of subject matter

· Understands how adolescents and adults learn

· Uses different approaches in different situations

· Sets appropriate achievement goals

· Instructional focus is clear

· Gives overview of lesson

· Gives an explanation of what is expected

· Gives feedback; provides for review and closure

· Knows how to question

· Revises instruction based on student achievement

· Communicates clearly

· Spends time on instruction and task; efficient use of time

· Limits transition time

· Is organized

· Uses more praise than criticism

Those which are a bit more “slippery” to measure, include:

· Likes students and wants to teach them

· Balances individual needs with class needs

· Takes pride in his/her work

· Has self-confidence

· Is patient

· Has energy

· Shows enthusiasm

· Is empathetic and warm

In the Appendix is a flow chart, which provides a model of “some” of the essential components for instruction. It very schematically addresses some of the important factors, such as task type, monitoring of student learning, and various principals of learning.

Another related concern in students is retention, not only because it is important in its own right, but also because the techniques which relate to retention can be applied in many cases to effective instruction. What follows is a summary of factors relating to increased retention:

· Take attendance daily

· Learn every student’s name

· Set up some exercise that forces study the first week

· During the first three (3) weeks:

· Call any student who misses a class.

· Divide each class into small groups and have them review each other’s notes.

· Review with them the main ideas of each week.

· After the first test, essays, lab report, have the best students explain how they studied for it.

· Xerox the best two homework assignments and pass them out.

· Try to make positive comments on the first assignment, especially for those who do poorly.

· At the end of class have every student hand in:

· What they thought the major idea of the classes was; and shares at least one question that they have.

· At each class give three students a 3 x 5 card and ask them to write down two questions during class and answer those in the last 10 minutes.

· Encourage students to compare notes and study together, creating their own sample test for each other in preparation for your test.

· Have students correct their own tests.

· Ask students how they study, and show them in the text how you would underline a typical paragraph and make notes in the margin.

· Have students create short essays for your next quiz and use some of them on the quiz.

· Do the same thing for some of the test questions.

· Encourage them to visit the ALC and get ideas from the tutors.

The above suggestions are given to assist the instructor to focus on some of the considerations that are vital to effective instruction. They may prove helpful and useful if they are adapted to your approach of instruction. What truly matters is the care the instructor has for his/her subject matter and to whom the matter is given.

EMERGENCY CLOSINGS

The College makes every attempt to remain open regardless of inclement weather or other emergency situations. For information regarding closings, call the U.C.C. Emergency number: (908) 709-7676.
In case Union County College cancels or delays operations due to weather or other emergencies, the Department of Marketing and College Communications will inform the following media of the closing:
1010 WINS (am) radio or log on to - www.1010wins.com

Channel 4 WNBC - or www.nbcnewyork.com/weather/school_closings

CHECK WITH DEPARTMENT TO SEE IF CLASS IS CANCELLED.

When an Emergency Closing is declared, an announcement will be displayed prominently on the UCC homepage.

In an emergency, will we be able to reach you?
Opt in now!
[image: image1.jpg]SignUp For

UCC
Optin Today 5]

UCC is connected!

Union County College is pleased to introduce UCC ALERT, a communication system that will allow the College to send time-sensitive notifications by phone, email and/or text message. The UCC ALERT service will help us provide a safer environment, enhance emergency preparedness and keep our staff and students better informed.
Safety:

The College must be prepared for situations that require immediate communication. As part of a comprehensive security plan, UCC added the UCC ALERT service to keep students and staff informed whether they are home or on campus, at a computer or on the way to class.
Important Information:

UCC ALERT will be used in extreme emergencies, as well as campus-wide and weather related closings. Other important notices will continue to be communicated to your UCC e-mail address and by the means set forth in the student handbook. It is therefore very important that you check your UCC e-mail inbox regularly.

The contact information you enter in the UCC ALERT service will only be used for campus emergency notifications and will not be made available to any other service.

UCC ALERT Contact options:

In the event of an emergency notification, UCC ALERT will deliver one prerecorded message to up to six phone numbers (including TTY & TTD), two e-mail addresses and one text message per subscriber. Your provider’s regular text messaging fees will apply. It is the subscriber’s responsibility to maintain the most current contact information in the UCC ALERT database on an ongoing basis.

Your OPT-IN option:

The UCC ALERT service is a voluntary OPT-IN service. This means that while the College highly recommends you provide your contact information, it is not mandatory that you participate.

To OPT IN Today:

· You must have a valid UCC CWID (College Wide Identification Number) number.

· To get your CWID go to www.ucc.edu and follow the “Get a CWID” link on the UCC homepage.

· Then, go to http://www.ucc.edu/uccalert and follow the prompts to opt in to UCC ALERT.
· NOTE: Your personal information will expire on June 30 of each year. You must opt in with updated information on or after July 1st each year.

EMERGENCY EVACUATION
On all campuses, building evacuation will be conducted through the use of the College’s Fire Alarm System. Faculty members should be familiar with the evacuation procedures and routes that are posted in each room.

In Cranford, three long rings of the bell signal building evacuation.
In Plainfield and Elizabeth, a continuously ringing bell signals evacuation.

EMERGENCY PROCEDURES
During the day, if an emergency situation arises in your classroom, notify security. If unable to contact the above, call the switchboard operator. In the evening, notify the evening director, a security guard, or the switchboard operator. A list of telephone numbers is included in the Appendix to assist you in this process.

Eight exterior emergency telephones were installed on the Cranford campus. These will put the caller in touch with the security department and are located in the following areas:

1. Parking Lot #1

2. Parking Lot #2 (outside greenhouse)

3. Side of McDonald Hall near sidewalk leading to Lot #3

4. Nomahegan Bldg. at exit of Humanities Bldg. going to Lot #4

5. Entrance to Lot #5

6. Bookstore Bldg. … at Campus Center ext to Lot #4

7. Rear of Garage near sidewalk leading to Stone Parking Lot

8. Walkway outside Science Bldg. near Lot

E-MAIL ACCOUNTS
Each of you is entitled to a College e-mail address. With a College e-mail address, you can access e-mail from computers at the College as well as through your Internet service provider in your homes.

To get a College e-mail address, ask your department chairperson to submit the necessary forms. Once the account is set up, your department chair will notify you.
To access your e-mail from your home computer, open your web browser. On the address line, type webmail.ucc.edu and hit the Enter key. At the Web mail screen, type your full College e-mail address, e.g. levey@ucc.edu and hit the Enter key. In the dialog box that pops up, enter your username, e.g. Levey and your password and hit the Enter key.

FACULTY EVALUATION

Student evaluation of faculty is important and one of a list of requirements needed by faculty for reappointment. Pre-printed forms are available from department secretaries.

Near the end of each semester each faculty member should designate a student in class or another faculty member to distribute the forms, collect the forms, place the forms in an appropriate labeled envelope (Faculty Evaluation Forms, Course Number, Section, Faculty Member’s Name and Department), seal the envelope, and deliver it to the department secretary.

The department secretary will send the forms to the Computer Center for tabulation.

It will be the responsibility of the Department Chairperson to ensure that the forms are scanned, tallied, and to certify that the comments transcribed by the department secretary are correct.

The department Chairperson shall return the certified tallied results and transcription of comments, together with the original forms, to the faculty member who may place the summaries and comments in the Faculty Record File.

Each Department will conduct appropriate evaluation of its adjuncts according to its written evaluation procedures.

1. The parties agree that classroom observations and evaluations conducted by appropriate supervisors, peers, and students are beneficial to adjunct bargaining unit members, students, and the College.

2. Notice of intent to observe a class shall be given to all bargaining unit members at least seven (7) days before the scheduled observation. The

College retains the right to conduct an observation without notice when it has reasonable cause to do so.

3. Adjunct bargaining unit members shall have the opportunity to discuss the classroom observation with the observer.

4. In the event a written report is prepared, the bargaining unit member shall have the opportunity to read and sign the report before it is placed in the personnel file. Signing the report indicates they have read it, not necessarily that they agree. If the bargaining unit member refuses to sign the report, it will be duly noted and placed in the personnel file.

5. Bargaining unit members may append comments to the written document.

6. Student evaluations shall be limited to the same format as used for full-time faculty and the instructor will receive a copy of the results of the evaluations.

FINAL EXAMINATIONS
All final exams must be given at the scheduled time!!!

All instructors are expected to administer and actively supervise their final examination or some other assessment activity at the conclusion of each term at the time specified. Make-up tests shall be given at the discretion of the instructor. Room assignments for exams will be posted. Any instructor not giving a scheduled final must notify the department Chairperson and appropriate administrator prior to the posting of the official examination schedule. However, some alternative assessment activity must be scheduled during the time originally scheduled for the examination.

Faculty members are responsible for keeping final examinations on file for a minimum of one year.

	FRESHMAN SEMINAR

UCC 101 First Year Seminar

	

	

	

	A 2 credit course, UCC 101: FIRST YEAR SEMINAR, is now required for most incoming freshman.
At this time, UCC 101 is not recommended for some students:
(1)Those students who have successfully completed 15 credits at another college

(2)Those students who have been out of high school for more than five years

(3)Those students who have been temporarily exempted by particular studies here at the college

There is empirical evidence that such a course:

(1)Increases the retention rates for the first semester, first year, and the first two years

(2)Increases the number of students graduating (in both 2 and 4 year institutions)

(3)Decreases the time it takes students to graduate

(4)Increases GPA in the first semester, first year and at graduation

(5)Increases the number of courses satisfactorily completed in the first year

This course is designed to help students adjust to college

 COURSE OBJECTIVES
By the end of this course the student should be able to:

(1)understand what is expected of college students and how to meet these expectations

(2)clarify both their short and long term educational and career goals

(3)utilize learning strategies in their individual courses

(4)apply critical thinking strategies to learning and life situations

GRADE CHANGES

Students seeking grade changes must present their initial appeal to the classroom instructor who awarded the grade. Thereafter, it is the instructor's prerogative to determine whether there is justification for a grade change. If a change is approved, the instructor must complete the required Grade Change Form, complete it and forward it to the department chairperson for approval. Once the department chairperson and the Vice President for Academic Affairs have signed the form, it will be forwarded to the Registrar's Office in order for the grade change to be officially recorded on the student's record. A Grade Change form is also required to remove an Incomplete. Where grade changes are not done immediately after a semester or early into the new semester, justification for such a change must be submitted through the Chairperson of that department. All forms, including the Grade Change Form, are available from the department secretaries or at the faculty web site: http://faculty.ucc.edu (click on the Forms & More Forms button on the left).

GRADING ONLINE

Instructor Reference Guide December 2010

Faculty Web Site URL: https://e-services.ucc.edu/afhomepg.htm

Go to www.ucc.edu

Click on Faculty & Staff (at top)

On drop down – click on Faculty Web Site

On Faculty Web Site home page choose SIS Web for Faculty

And now you are on the UCC Self Service Faculty & Advisor home page.

OR

You can type in this URL at any internet connection:

https://e-services.ucc.edu/afhomepg.htm

No class or Final Grade Lists will be distributed to Faculty. The faculty is not required to turn in paper copies of class lists after the 5th day or final grades to the registrar’s office. All reporting is done on-line.

Any questions please email holman@ucc.edu.

How to Sign On: You will need your CWID (college wide ID) – you may retrieve that info from the UCC web site-www.ucc.edu. Click on get CWID and UCC email info or you may use your social security number. Your pin is your date of birth (mmddyy) unless you have changed it.

Go to www.ucc.edu

Click on Faculty & Staff (at top)

On drop down – click on faculty web site

On faculty web site click on SIS Web for Faculty

And now you are into the UCC Self Service Faculty & Advisor home page.

If you are not able to get to UCC website you can type in this URL at any internet connection:

https://e-services.ucc.edu/afhomepg.htm

From Faculty Web:

Click on: Enter Faculty and Advisor Services – You will be required to enter your Faculty ID which is your CWID, (college wide ID) or your social security number.

Your pin = your date of birth (mmddyy) or whatever you may have changed it to.

Enter those 6 digits (#’s or letters). If this is your first time signing in you will be required to change your pin # (please record your change). Once you change your pin you will be logged off and required to sign back on with your new pin.

Once you have successfully signed in you will see a site map of services: Pay attention to the term listed, or pick another term to view.

Currently the only services available are under:

General Info Faculty Courses

Change pin Faculty Schedule Course Section Service

Select term Class List

Grade Courses

If you click on a service not available you may be logged out and have to log in again.

Welcome to UCC Web for Faculty. Web for Faculty is used to view your faculty schedule, class lists, student addresses and emails, input final grades and more. Access is limited to YOUR courses. Faculty members are required to:

You need to print 1st day class lists. If a student has stopped attending or has never attended your class you must submit their last date of attendance (LDA) or indicate that they never attended (NA) in the comment box opened on the final grade submission screen.

Enter final grades at the end of the semester when grading is open. (Check dates under when do I enter my grades). Note: the comment box is opened all semester.

Report LDA and/or NA as soon as it is determined that a student has ceased attendance continuously throughout the semester.

Class Lists

On the first day of class print out your class list for an official list of students enrolled. If students appear in your class but not on your official list have the student contact the Registrar’s Office, as this means they are not officially registered for your class. This list should be checked throughout the semester for any changes.

SENDING E-MAIL TO STUDENTS:

Click on your class list.

Click “Send E-Mail to Class.”

Click the first link for E-mail Group.

Your email should open a new message with all of the students listed in the BCC address slot (for student privacy).

Add your e-mail address to the From box.

Add appropriate subject to the message.

Type your message and send.

Don’t forget to return to and exit Web For Faculty.

WHAT IF MY COURSE DOES NOT APPEAR?

Contact your department secretary to enter your name on the SIS system.

WHEN DO I ENTER ATTENDANCE DATES?

At mid-semester and with final grade submission.

ENTERING FINAL GRADES:

On the grade courses page you will see the grades available to enter and other grading information. Please read all instructions! Scroll down you will see a box which should list all courses you are teaching. Click on the arrow and the drop down box will show all of your courses. Click on the course you wish to grade and click submit (or select another course).

Once you have your course, there will be an open box after the student name where you must; Type in the final grade. Once you are done entering your grades you must click submit on each page. The grade will appear on the right side of the box. There will also be a box open under comment where the last day of attendance (LDA) or never attended (NA) should be entered for students not attending. To get to the next page, click on Records: 21-up, if applicable. (One page contains 20 names). Each page must be submitted separately.

Note: the comment box is opened at mid-semester and final grading only.

Available Grades for Input

A, B+, B, C+, C, D+, D, F, I (Incomplete), S – Satisfactory (noncredit), U – Unsatisfactory (noncredit), J – Continuing Satisfactory progress (noncredit), UF – Unofficial Withdrawal (student stopped attending = Failure – enter last date attended or NA for never attended in message box),

W – Official Withdrawal, AU – Audit.

YOU MUST CLICK SUBMIT FOR ENTERING COMMENTS AND FINAL GRADING

Δ above “Records” this symbol will appear listing the number of grades which have been entered. Pay close attention to that info. Once you are done entering final grades click on submit and exit out of Web for Faculty.

WHEN AM I ABLE TO ENTER MY FINAL GRADES?

At the end of each semester/session, faculty will be given access to Grade Submission to enter their students' final grades. The Grade Submission is available for about a week after the last day of classes into the final exam period. The Registrar’s office will post dates for each semester on faculty web. Grades can only be changed in Web for Faculty within the grade posting dates.

DO I NEED TO ENTER ALL MY GRADES AT ONCE?

No - it is not necessary to enter all your grades for a particular class or for all classes at one time. To save whatever grades you have entered at any point and go back at a later time to enter more, scroll to the bottom of the roster and click on Submit. This saves the grades you have entered so far. You can return later to enter more grades or change existing grades until the last posting date.

You must click submit after each session.

Students may view their final grades on-line, in e-services once you have submitted the grades. On the student grade page there will be a message informing students what date grades will be officially final.

IF I CAN NOT ENTER MY GRADES, WHAT SHOULD I DO? Contact your Department Chair or Coordinator for assistance or submit a paper copy dated and signed to the Registrar’s Office Cranford Campus.

Note: Faculty who fail to electronically submit their grades jeopardize the student’s future and their integrity as faculty.

On-line final grade entry is mandatory for all Instructors.

Important Notes:

Upon request, the registration office may provide a list to all Chairs and Coordinators of faculty who have not submitted final grades. Final grades not entered after the final grade posting date must submit their grades to the Department Secretary to copy and submit to the Registrar’s office. Instructors who do not submit grades online will be reported to the Vice President of Academic Affairs. Students will receive a “Z” grade which indicates “no grade submitted by faculty”. All students inquires about final grades will be directed to the Department/Instructors.

IF I NEED TO CHANGE A GRADE AFTER THE LAST POSTING DATE:

You must submit a grade change form to the Registrar’s office. Grade change forms can be obtained from the Department Secretary. Grade change forms are not to be given to the student. Mail the completed form to the Registrar’s Office – Cranford Campus.

What about Security?

The Family Educational Right to Privacy Act (FERPA) covers student records. Web for Faculty is a secure site. A personalized PIN controls access and only you are permitted access.

I M P O R T A N T

Ensure the integrity of the grading process and validity of UCC transcripts by protecting your Username and password and processing your final grades in a timely fashion.

Questions can be forwarded to Holman@ucc.edu

GRADING SYSTEM
	QUALITY POINTS
	GRADE
	
	DEFINITION

	
	
	
	

	4.0
	A
	
	Excellent

	3.5
	B+
	
	Very Good

	3.0
	B
	
	Good

	2.5
	C+
	
	Above Average

	2.0
	C
	
	Satisfactory

	1.5
	D+
	
	Below Average

	1.0
	D
	
	 Unsatisfactory (lowest passing grade, usually not recognized for transfer credit)

	0.0
	F
	
	Failing

	
	* I
	
	Incomplete

	
	XF
	
	Incomplete - Changed to Failing

	
	** J
	
	An indication that some progress is being made but further development activity is necessary. (Institutional credit only)

	
	S
	
	Satisfactory (non-credit courses)

	
	*** W
	
	Withdrawal

	
	AU
	
	Audit

	
	U
	
	Unsatisfactory

	
	P
	
	Pass

You must provide your students with your policy of what numerical values fit into each grade category if your grade numerically.

GRATUITIES

College personnel are not permitted to accept money, goods, services, entertainment, or any form of gratuity either directly or indirectly from an individual or company interested in business or financial relations with the College.

INFORMATION TECHNOLOGIES
Academic Information Technologies is one of the user services support areas of the Information Technology Department at Union County College. Academic Information Technologies is committed to innovation in educational computer technology.
We offer faculty and staff the opportunity to learn and experiment with latest computer technology. Our support services include: consultation about instructional technologies, coordination of information regarding instructional support, and design, development and implementation of electronic presentations, and instructional web sites.

Call Vince Tanzi at Ext. 7069 or Dorothy Andrews at Ext. 7542.
UCC has a wealth of computer-related facilities. The Department of Information Technologies (IT) manages a network of more than 1000 personal computers linked together via a sophisticated network. The network handles both academic and administrative computing needs.
The services of the Resource Center are supported with special software and workstations: Macs and PCs with an array of graphics, multimedia authoring and presentation software packages. Staff is available to assist faculty in the development and production of the following services:

· Multimedia design tools and services

· PDF printing, editing and conversion

· PowerPoint development and production

· Image and graphic design

· Graphics design and presentation for instructor and research

· Text (OCR) and image scanning (Color and BW)

· Negative Scanning

· Transparencies production

· Graphic and text formatting for publishing

· Video digitizing services

· CD/DVD recording

· Laser color printing

· Conferencing Services

:
UCC Help Desk

UCC is proud of its Help Desk staff. We strive to train the staff so that they can be knowledgeable and helpful to you - the user. Our users are not only the faculty and staff but the students, so important to the mission of UCC. While we welcome you to stop by for assistance, we recommend that you call to schedule an appointment.

The Union County College Help Desk is available:
Monday to Friday: 7:45am to10:30pm
Saturday: 8:00am to 5:00pm

· The Cranford Help Desk is located in room N-41A of the Nomahegan Building.

 Cranford Help Desk Contact Number: (908) 709-7979

· The Elizabeth Help Desk is located in room E-201 of the Lessner Building.

 Elizabeth Help Desk Contact Number: (908) 965-2349

· The Plainfield Help Desk is located in room P-114A of Building 1.

 Plainfield Help Desk Contact Number: (908) 709-7979

	

Workshops on technology-related topics are available through the Adjunct Faculty Institute. See the workshops link for the current list: http://faculty.ucc.edu/adjunct

The Faculty and Staff Computing Resource Center (Room L-28, Cranford) is maintained by IT for individual faculty training and project development. This room houses PC and Macintosh computers, a scanner, color printers, laser printer and graphical connections to the Internet and World Wide Web. In addition, the Resource Center provides the technology and support required for creating on-line courses, Web pages and multimedia presentations. There is also a library of instructional CD's and videotapes for learning to use a variety of software. Support staff is available for consultation with faculty regarding the use of FSCRC technologies. During off-hours, adjunct faculty can access the Resource Center using a swipe card.

The College's Internet Home Page is located at http://www.ucc.edu. Information Technologies maintains a web presence at http://www.ucc.edu/info_tech.

Faculty may reserve a lab for organized class activities. Some of these labs are scheduled for classes during portions of the day but are open for student use at other times. Open hours for students are posted on the door to each lab. The labs are supervised during open hours. To reserve a lab, contact your department secretary for information.

Students may also access the computer systems in the Academic Learning Centers (ALC's) on each Campus. All software programs that are available on the network are also available to students in the ALC on each campus. See the Academic Learning Center website at http://www.ucc.edu/academiclearning/ for their hours of operation.

All students have space on the M: drive to save their work. If you need any help understanding how students can access this drive, contact the Help Desk.

INSTRUCTOR RESPONSIBILITIES

Union County College has acquired a reputation as a scholarly and respected teaching institution. As a College instructor, you are expected to master both the content of the course and the teaching of it in a manner that facilitates student learning. An instructor is also expected to assist students in pursuit of knowledge beyond the immediate realm of the course in question and in establishing professional/ vocational goals. At the beginning of each semester, you are responsible for:

	[image: image2.png]

	Providing instruction reflecting the course description as given in the catalog and according to the syllabus.

	[image: image3.png]

	Providing students with an outline, course requirements, method of evaluation, and class attendance policy.

MAIL and MAILBOXES
 A. House Mail

House mail should be placed in interoffice envelopes (two sizes available) with name and campus clearly indicated. Same day delivery from one campus to another is available if mail reaches the Mail Room before 10:00 a.m. Otherwise, next day delivery can be expected.

 B. Outside Mail

Outside mail must be placed in the U.C.C. letterhead envelope and must display the sender’s name and department code number just above the return address.

All mail may be sent through the department office or delivered directly to the Mail Room.

College mail services or letterhead may not be used for unauthorized College business.

Full and part-time faculty are assigned mailboxes in the faculty lounge in Cranford, Room N5A, in the Institute for Intensive English and Employment Office in Elizabeth, and on the main floor in Plainfield. Faculty members are asked to cooperate by removing their mail frequently. Please do not provide student access to this area by suggesting that they leave or pick up assignments and other correspondence in your mailbox. Such material should be left with the department secretary who will see that authorized personnel familiar with this area properly deliver it to faculty mailboxes. If a mailbox is not provided for a faculty member at the beginning of the semester, see the department secretary.

MISSION and PHILOSOPHY

Union County College, in cooperation with other agencies, is dedicated to serving the higher educational needs of Union County residents. The College has an open admissions policy for both transfer and career programs and is dedicated to the fundamental values of public higher education.
The oldest two-year, continuously operating, non-profit, degree-granting institution in New Jersey (1933), Union County College provides opportunities for higher education for people of diverse ethnic, racial, cultural, educational and socioeconomic backgrounds in a multi-campus setting. The College has four campuses, which are located in Cranford, Elizabeth, Plainfield and Scotch Plains. The Scotch Plains campus is operated in collaboration with the University of Medicine and Dentistry of New Jersey.

The College strives to promote in students a sense of responsibility for their own development and an understanding of their obligations as members of a democratic society. The College fosters in students the desire to learn, the ability to think clearly and express themselves effectively, the habit of analytical and reflective thought, and an awareness of themselves, their heritage, other cultures, and their environment.

The College seeks to provide:

	
	the highest quality transfer education through comprehensive curricula and the use of the most current technology, allowing for transfer to four‑year colleges and universities;

the highest quality technical and career-oriented education through selected degree and certificate programs which use the most current technology, preparing students for immediate entry into a career;

innovative student-centered teaching and support services to foster students’ personal and social development;

continuing and community education programs and courses in varied schedules, at varied locations, and with varied modes of instruction for credit or without;

developmental studies, particularly in writing, reading and mathematics, to prepare students for college‑level programs and courses and to increase their literacy;

academic advising, career/employment services, transfer services, counseling services, tutoring services, and an array of extra and co-curricular activities;
customized training and retraining for business and industry
Workforce education programs for persons displaced from their jobs or unemployed.

Goals and Objectives

Goal I

Provide a series of relevant general education courses for all students.

Objectives
insure that general education courses enable students to develop:

critical thinking and problem solving skills
effective communication skills

values and ethical standards

the ability to use modern technology

the ability to become self‑directed learners

an awareness of and concern about the ethical implications of institutional policies and individual practices

an expanded awareness of their rights and responsibilities as citizens of a world community

the ability to understand, communicate with, respect, and live harmoniously in a diverse society

an understanding of themselves - their abilities, interests, and personalities

an awareness of the diverse forces that shape their world and themselves in order to keep pace with the changing society

Goal II

Provide transfer programs and courses for students who want to continue their education at four‑year institutions.

Objectives
meet the specific needs of transfer students

ensure the academic standards for transfer are reviewed and maintained through the offering of a range of technical and professional programs

continue to add to the existing articulation and dual admissions agreements with four‑year institutions both within and outside the state

maintain an open avenue of communication among faculty, counselors, and administrators at the institutions involved
Goal III

Provide career programs to prepare students to function in a technologically and socially changing world.

Objectives
offer a range of technical and professional programs in the business, engineering, and health technology fields

evaluate and update curricula, programs, and courses in response to workforce needs

accommodate the diverse needs of students entering the workforce, seeking to advance further in their careers, or retraining for new jobs
Goal IV

Provide developmental courses for students who need to prepare for college‑level credit courses.

Objectives
develop necessary oral, reading, writing, and mathematical skills emphasizing process and concepts

help students develop effective learning strategies

facilitate the transition from developmental to regular college credit courses

provide academic advising and placement

Goal V

Provide professional development programs to ensure excellence in teaching‑learning processes.

Objectives
develop in‑service programs which explore and implement new pedagogy and technology

provide a wide variety of professional development programs supporting individual, departmental, and college‑wide professional development

provide faculty with access, support, and training in computer-mediated instruction

train faculty in the development and implementation of distance learning courses

Goal VI

Provide support services for all students.

Objectives
provide orientation for students and their families

provide academic, career, and personal intervention counseling

provide activities that promote personal and social growth and development such as multi‑cultural activities, wellness programs, and athletics

explore new ways to assist students in financial need who do not qualify for established programs

provide job placement services as required

Goal VII

Provide college services and resources to accommodate a diverse student population.

Objectives
provide delivery systems to reach populations, including distance learning courses and non‑traditional course offerings

provide courses in the English language and American culture to students whose first language is not English

provide scheduling patterns responsive to the needs of working students

expand articulation with high schools through faculty collaboration, college credit in high school, summer programs, and early identification of potential college candidates

provide appropriate accommodations and accessibility to students with physical and learning disabilities

effectively communicate the services of the College throughout the county

provide peer, paraprofessional and professional tutoring and computer-assisted instruction through the College’s Academic Learning Centers
Goal VIII

Provide opportunities for life‑long learning and personal enrichment.

Objectives
use community-based physical, financial, and human resources available to complement those within the College

provide educational, cultural, and recreational activities for the Union County College community

provide technological education

Goal IX

Develop workforce development programs through alliances with hospitals, universities, business, industry, and professional and governmental groups to meet the changing workforce requirements.

Objectives
Provide courses and programs that are responsive to the needs of business, industry, and professional and governmental groups through the Center for Economic and Workforce Development (CEWD).

provide career assessment and educational opportunities through the Center for Economic and Workforce Development (CEWD) for persons displaced from their jobs, unemployed or underemployed

actively participate in the economic planning and development of the county

encourage faculty and staff to take active roles in various local and national community, service, business, and professional organizations

provide active program advisory committees for technical programs

collaborate with hospitals, universities, business, and industry in order to provide comprehensive programs

provide externships and work study programs when appropriate

Provide instruction in English as a Second Language (ESL), civics, literacy, and General Education Development (GED) preparation.
Goal X

Serve as a cultural center for the community and surrounding areas.

Objectives
provide an annual series of theatrical programs

provide an annual series of art exhibitions

provide a program of intercultural exchange including musical performances, lectures, literary publications and readings

Goal XI

Enhance teaching and learning through the use of instructional technology.

Objectives
incorporate whole class multi-media presentation methodologies into classroom instruction on all campuses

integrate web-based activities into the college curricula

provide specialized hardware and software in dedicated laboratories and classrooms to meet curricular needs

provide the required institutional support and access to students, instructors, and staff to realize the full potential advantages of technology

Goal XII

Offer distance learning courses and programs.

Objectives

provide courses and programs utilizing a variety of media such as telecourses, Campus Web, wireless, and web-based/on-line

provide faculty support and training for the development and delivery of distance education courses and programs

provide web-based academic and non-academic student support services for distance learners

foster collaborations with educational institutions and other organizations to better serve distance education students

Goal XIII

Provide the Union County College community with state-of-the-art information resources and services in facilities designed to foster intellectual, technical, and vocational growth.

Objectives

develop library collections sensitive to and reflective of a diverse curricular and student body

provide access to information in changing and emerging formats

provide a program of information literacy-across-the-curriculum that teaches students how to access, evaluate and use information in the classroom and throughout their lives

provide a comfortable library atmosphere and facilities that stimulate the learning process

develop resources and services to support the needs of remote users

develop in students an appreciation for the value of the library as an educational and life resource

Goal XIV

Increase the diversity of the College faculty, staff, and administration.

Objectives

assess progress toward meeting these goals on a monthly basis

achieve the goals contained in the affirmative action plan by the dates indicated
Goal XV

Provide sufficient resources, both public and private, to implement the preceding goals.

Objectives

continue to seek funds from appropriate Federal, State and County agencies

continue to seek funds from individuals and private sources

continue to operate in a cost effective manner
continue to seek funds for scholarship assistance to students and for faculty grants

	
	·

	
	·

	
	·

ON LINE COURSES

ANGEL Learning
ANGEL Learning is used exclusively for web-based distance education at UCC. Faculty who want to teach an online course, a blended learning class or plan to enhance their traditional courses using UCC Online will need to become certified prior to the semester in which they plan to use ANGEL.

It is a requirement that all faculty successfully complete training in order to become certified. See the Faculty Training area of this web site for scheduled trainings.

UCC Online using ANGEL Learning

The Distance Education Department offers a Basic Training course that will prepare you to use the basic features of ANGEL. ANGEL is so easy to use; you'll be surprised at how quickly you can begin to use it in your classes.

Feature Training in intermediate and advanced ANGEL features will be held annually as faculty become familiar with ANGEL and want to learn more. Basic Training and Update Training will be scheduled annually as new versions of the platform are adopted.

 Distance Education

Policies and Procedures

The Distance Education Department (DE) has policies and procedures in place to assist both faculty and students who participate in distance learning. The purpose of this document is to provide faculty and administration clarification of current/new policies and procedures. These Policies and Procedures will be updated and new ones established as needed. The most up-to-date information will always be found online in the Distance Education Guide for Faculty at the faculty website http://faculty.ucc.edu/distance/distance.htm.
Distance Education Formats
1. Online Learning Courses – delivered entirely at-a-distance over the Internet, they are the equivalent of traditionally delivered courses. Online Learning courses will have no face-to-face meetings with the option of one proctored exam.
2. Blended Learning Courses – combine traditional on-campus, face-to-face class meeting with distance learning.

Required Training
Any faculty member assigned to teach an online course or who will use the current Learning Management System (LMS) for blended learning or course enhancement is required to complete the following:

1. Basic Training – face-to-face training session(s) four (4) hours in length

2. Design Consultation – a one-to-one session with DE staff to begin to set up course(s) in the LMS

Department Chairs will be notified of all faculty members who have successfully completed the required training. This will assist the Chairs in assigning online/blended learning classes only to those faculty members who are certified.
Course Information Pages
Faculty members are required to fill out and submit the Online Course Info Form for each online and blended course they teach. The completed forms are used by DE to create the Course Information pages that are linked to each semester’s course listings. These pages help to provide students with all the preliminary information about the course and instructor. The forms are found at the Distance Education area of the UCC Faculty Website. http://staff.ucc.edu/De/facultyguide/forms.html
Support
• Faculty Support
DE support for faculty includes:

o LMS Update Training – provided as new versions of the platform are adopted.

o LMS Intermediate and Advanced Feature Training – offered to faculty interested in learning how to make the LMS features work for them.

o Troubleshooting Software Issues – support is available Monday through Friday, 9 a.m. to 4 p.m. except when the college is closed.

�. Student Account Creation and Enrollment
DE will begin enrollment of registered students into LMS course sections three (3) days before classes begin and will continue each business day until the day after the last day to register for classes. See College Closings below for additional information.

• Student Support
o Faculty members are the first line of support for all students. Instructors will support students who have content issues such as locating and accessing assignments, exams, grades, assisting students in navigating the course or locating online help as needed to use the features. The DE website is a good source of information for students as well. www.ucc.edu/DistanceEducation .

Technical Support is available to students by phone, email or the Support Request Form, Monday through Friday, 9 a.m. to 4 p.m. except when the college is closed. Technical support includes inability to logon or access a course, browser issues or computer issues not related to course content.

�. College Closings
When the college is closed due to weather, shortened summer hours, holidays, or any other closure, all DE support including student enrollment is not available. Support and enrollment will resume the next business day. The only exception to this policy will be during the Winter Session when student enrollment will be completed during Winter Break. No additional student or faculty support will be available until the college reopens.

Course Management
Course Creation
�. Master Course shells will be set up once for each course taught. Instructors are responsible to design their own master courses. Each semester all necessary changes are to be made to the original Master Course. When the master is ready, instructors will copy it to the Course Section shell(s). The Master Course will be kept on the server indefinitely and be available for updating and copying each semester.

�. Course Section Shells will be created each semester for each course section offered. Faculty will copy updated content from the Master Course to each Course Section shell.

Student Access – DE will enable student access to course shells by default. A start date will be set for four (4) days before classes begin. An end date will be set for two weeks after the final exam period. This policy enables students to see their class listed when they logon for the first time eliminating many unnecessary emails and phone calls to DE and/or the instructor. If students try to enter their course before the start date, they will receive an automatic message indicating the date and time the course will become available.

Note: The entire course does not have to be available prior to the day classes begin. Consider some of these options:

o access to syllabus, text requirements, list of resources and materials they will need

o what to expect in the course

o welcome announcements, a discussion forum for students to introduce themselves

o navigation instructions

o a pre-test, game or other activity to get them started.

.
Digitizing and/or Uploading Media

Faculty members who need assistance digitizing and/or uploading course media such as videos into an LOR must contact DE staff to make an appointment to discuss request details and to deliver the media. Completion of these requests will usually be completed within three (3) business days following receipt of the media and is dependent on departmental work load. Please plan ahead in order to take into account holidays and vacations. See College Closings above.

Backup and Export Course Recommendations

 .
Backup/Restore – Backup of a course may be completed on a regular basis. Backup saves the live course as it is on the day and time it is backed it up. The course is saved to the server, but is overwritten each time it is backed up. There is also an option to save the backup to the faculty member’s computer or other storage media. This feature is useful prior to making changes to the Master Course.

The restore feature should only be used in the rare event that the course or course content was deleted. Caution – restoring a backup will overwrite anything added since the last backup of the course. Please ask for assistance from DE.

 .
Export/Import – The Master Course will never be deleted and is meant to be kept indefinitely. Course Sections will be deleted as described below. To keep a Course Section with student data indefinitely, use the Export feature. Export the course to flash drive, CD, hard drive or other storage media. DE will not export or archive any courses.

Course Removal

Course Sections will be removed from the server by DE according to the following schedule:

 .
Fall and Winter Sessions – six (6) weeks after the start of the next Spring semester

 .
Spring and Summer Sessions – six (6) weeks after the start of the next Fall semester

Communication with Students Notification of Enrollment
The Distance Education Department has the following procedures in place to communicate with students who enroll in an online course. Prior to the start of each semester, online students are mailed a postcard to the address they provided at registration. The mailing begins 4 to 6 weeks prior to the semester start date and continues until the day after the last day of registration.

Distance Education Policies and Procedures 9‐15‐08 Page 4 Distance Education Policies and Procedures 9‐15‐08 Page 5

The postcard congratulates them on enrolling in an online course and points them to the Distance Education website, specifically the Online Student Starter Kit which contains all the preliminary information the student needs on the course and instructor, logon information, and where to get help.

PARKING

Parking decals can be obtained at the Student Accounts Office on any of the three College Campuses. There is a fee for decals. However, adjuncts with five or more years of continuous service with the College are allowed to park for no fee.

PENSION
All new adjuncts will be enrolled in the Alternate Benefits Plan (ABP) as prescribed by State of New Jersey statute. Deductions and contributions will begin the first semester. If you currently are a member of the Public Employee’s Retirement System (PERS) you need to notify Human Resources as soon as possible so they can continue your membership.

All adjuncts who had been members of PERS at the time the statute went into effect will remain in the plan until they leave employment. PERS is a pension plan that requires contributions from both the employee and employer. The employee rate is set by the State and is based on the individual’s age at the time of enrollment. The employer’s rate is actuarially set by the State each year. The current deduction by the adjunct is 5.5% of gross salary, not counting summer or winter sessions.

Coupled with PERS is a life insurance policy, which provides non-contributory insurance for 1.5 times salary and contributory insurance for 1.5 times salary. The contributory rate is 0.75% of base salary and must be maintained for the first year of participation. Thereafter, it may be discontinued but, if it is discontinued, it may never be repurchased.

	PUBLIC SAFETY

For issues of public safety or to report a campus emergency please inform
 the Department of Public Safety at:

· Bayway Center - (908) 355-5091

· Cranford Campus - (908) 709-7152

· Elizabeth Campus - (908) 965-6070

· Plainfield Campus - (908) 412-3595

The Department of Public Safety has the following responsibilities:

· Protect the lives and safety of all individuals within the College property.

· Safeguard College and personal property from theft, damage, vandalism, or misuse.

· Prevent or control crime on campus.

· Investigate crime on campus.

· Apprehending offenders when possible and recovering stolen property.

· Preserve peace and resolve conflicts on campus.

· Provide an immediate response to emergencies and to all persons requiring aid on campus.

· Enforce College policies, rules, and procedures.

· Advance cooperative relationships within the College community.

· Contribute to the public-relations program of the College..

Illness or injuries due to accidents which occur on campus or during a College-connected activity are to be reported immediately to the Department of Public Safety on the campus where they occur.
If it is not possible to make an immediate report, one should be made before 48 hours have elapsed.
All students are covered under the College's student accident insurance plan.

In compliance with the Student Right to Know and Campus Security Act , crime statistics are reported to the U.S. Department of Education and are available online at http://ope.ed.gov/security/ .
In compliance with the Federal Campus Sex Crimes Prevention Act and relevant New Jersey Law, information regarding the enrollment of convicted sex offenders is available from The Union County College Department of Public Safety.

o

SWIPE CARD

Adjunct faculty can request swipe cards in the Public Safety Office on any of the three main College campuses. Swipe cards allow access to secured rooms like the Staff and Faculty Resource Center. They also allow early entry to the buildings (prior to 6:30 am).

TESTS and QUIZZES

Students are required to take all tests and quizzes on the days scheduled when the instructor announces such tests in advance. Make-up tests shall be given at the discretion of the instructor. Unannounced quizzes may be given at the instructor's discretion.

TEXTBOOKS

Textbooks for courses you are teaching are available from your department chairperson. Be sure to request copies of all of the textbooks you will be using in each of your courses.

WEBSITE FOR ADJUNCT HOMEPAGES
Adjunct faculty can post their class-related websites to the College servers. To do so:

 1. Go to http://faculty.ucc.edu

 2. Click on the Distance Education link at the left

 3. Click on Online Request Form for Profession Web Page

You will need to get approval from your Department Head. Once the form is submitted to Information Technologies, they will create an account and contact you.

WRITING POLICY

Writing, thinking, and learning are closely related, and the ability to communicate effectively in writing is a hallmark of an educated person. At Union County College, students’ ability to write clearly is the concern not only of the English Department but also of every member of the Faculty. The Faculty accepts the responsibility to develop effective writing skills in all potential graduates of the college. Therefore, the Faculty has established a Writing Across the Curriculum policy for all academic departments. Writing to learn as well as writing for a grade will be components of courses in every discipline and faculty members will ensure that student’s passing grades in courses where writing is in any way appropriate will reflect their ability to express themselves clearly and correctly in writing. Our students must recognize that writing does not end with their last English course and that writing competency is one of the most precious skills they can get from a college education.

The degree to which faculty members can implement this policy in any given course will vary, depending on the subject matter. Accordingly, individual academic departments shall establish specific guidelines to implement Writing Across the Curriculum in their departments. In discharging this responsibility, departments should recognize the distinction between and usefulness of both writing to learn and writing for a grade and set realistic standards to accomplish the primary goal of this policy – to develop effective writing skills in all potential graduates of the College.

 A. The Process of Writing

College students face many of the same problems as young children learning to talk to strangers. Strangers tend not to listen unless the speaker first provides a context, appropriate syntax and diction, and a posture of reasonable fluency. Bewildered by their awesome audience and surroundings, by the various choices and conventions involved in writing, our students often cannot cope. Our role should be that of the sympathetic tutor who could encourage and help work through revisions toward a finished product ready for stranger’s eyes. Many times student errors result from ignorance of how writers write, of the fact that many writers write successive drafts, getting feedback at each stage from supportive colleagues.

 B. Writing to Learn and Writing for a Grade

There are many ways to write, and many purposes for writing. These two, writing to learn and writing for a grade, by no means exhaust the possibilities, but they do provide a useful distinction.

Writing to learn encompasses any writing activity that helps one move closer to understanding a subject, developing an opinion and reasons for that opinion assessing an audience, and determining the purpose for that particular piece of writing. I can include list making, note taking, summary or paraphrase writing, diagram drawing and drafting. It is usually tentative, often imperfect and incomplete, sometimes coherent only to the writer. But it does begin to clarify a writer’s intentions, opinions, and alternatives.

Writing for a grade, on the other hand, is writing that is ready to be “published,” in that writers have now clarified their thoughts enough to show them to a specific audience as a relatively finished piece of writing. It should be clear, well organized and supported with adequate details and examples, free from distracting errors of syntax, diction and mechanics, and reflect the writer’s thoughtfully considered and well reasoned opinion. Writing to learn helps writers develop writing for a grade.

 C. Freshman Composition

Although not a lock step operation, the freshman composition requires common behaviors. Students submit some writing each week and the equivalent of six finished pieces of writing by the end of the semester. When possible, they do six pieces in conjunction with a course in another discipline. Students buy and learn to use a grammar handbook containing conversations of mechanics, grammar, and sentence structure. They also use library resources to do at least one paper and learn to summarize and paraphrase. Classes are usually conducted as writing workshops, with students required to attend regularly and to adhere to the weekly writing requirement. A student cannot pass the course simply by submitting the six finished papers.

Most student’s work that looks inadequate is actually unfinished, and the course focuses on helping students learn what is required to finish a piece of work. A passing grade in freshman composition signifies that the students have learned what is necessary to write clearly and effectively when they want to do so. Students who need help should be referred to their freshman composition teacher or to the Academic Learning Center.

 D. Writing in All Academic Disciplines

Individual academic departments reinforce the learning in the required freshman composition course by prescribing criteria for the kind and amount of writing required in and appropriate to their discipline. Departments should make provisions, however, to assign long papers in stages to allow for intervention, help, and guidance along the way. Teachers should provide the major portion of their comments on preliminary drafts, reserving until the end a grade that assesses all phases of the finished product. An effective alternative to long papers is three or four short papers, spaced over the course of the semester. Collaborative learning procedures, with students responding in writing to responses received from peers and teachers, are encouraged. Teachers should also use various writing techniques to learn strategies to complement lecture-discussion patterns; a history teacher might begin a class with a five minute writing on the homework assignment; a psychology teacher might interrupt a lecture to ask students to write, in their own words, what a particular theory means; a biology teacher might end a lecture with the students writing a one paragraph summary of the lecture. The cumulative effect will make writing an integral part of the student’s day, and make writing, thinking, and learning an integral part of their educational experience.

Teachers in disciplines other than English are not expected to be experts in composition and rhetoric. Rather, they are expected to be professionals in their disciplines, and that includes the ability to write and recognize effective writing in their own discourse community. For specialized help, students may be referred to their freshman composition teacher or to the Academic Learning Center.

 E. The Academic Learning Center

With facilities on all campuses and staffed at most hours when students are on campus, the Academic Learning Center provide the resources for all students to seek and receive peer and professional help with their writing. Trained writing tutors can help students at any stage of the writing process. Tutors eschew the pen, however, leaving writing and correcting to the writers. Tutors are supportive, critical readers, who can help students recognize and organize what they want to say, and then help them recognize and correct problems that get in the way of communicating effectively. Students should give credit to tutors, by name, in the “References” or “Works Cited” as part of their finished products.

 F. Conclusion

The heart, head and hands of an effective writing and learning environment are the committed Faculty members who make it work. Believing in our own expertise, individual and corporate, that clear writing, clear thinking, and continuing growth are closely related, we commit ourselves to helping our students experience reality.

		

	

	

	.

[image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23][image: image24][image: image25][image: image26][image: image27][image: image28][image: image29][image: image30][image: image31][image: image32][image: image33][image: image34][image: image35][image: image36][image: image37][image: image38][image: image39][image: image40][image: image41][image: image42][image: image43][image: image44][image: image45][image: image46][image: image47][image: image48][image: image49][image: image50][image: image51][image: image52][image: image53][image: image54][image: image55][image: image56][image: image57][image: image58][image: image59][image: image60][image: image61][image: image62][image: image63][image: image64][image: image65][image: image66][image: image67][image: image68][image: image69][image: image70][image: image71][image: image72][image: image73][image: image74][image: image75][image: image76][image: image77][image: image78][image: image79][image: image80][image: image81][image: image82][image: image83][image: image84][image: image85][image: image86][image: image87][image: image88][image: image89][image: image90][image: image91][image: image92][image: image93][image: image94]
PAGE
4

