PAGE
2

Minutes of the Faculty Assembly

October 13, 2009

The Asbury College Faculty Assembly convened at 10:50 on Tuesday, October 13, 2009 in Bennett-Bernard. The meeting was opened with prayer.
The Faculty voted to waive the 48-hour rule in order to consider the items from APCC.

The minutes from the last meeting were approved.

Administrative Reports
Verna Lowe reported that plans for Assessment Day are underway. A schedule for the day’s activities was distributed, and the procedures for the day were explained. All students and faculty will receive an email with a link to the online surveys they need to complete.
Items for Action

The following items were recommended to the faculty for approval from the September 29, 2009 and the October 9, 2009 meeting of the Academic Policies and Curriculum Committee.
Item 1:
Proposal from the Department of World Languages to add a new course:

CHN 151 Chinese Culture 3 hours

An introduction to Chinese culture from ancient to modern times. Students will be exposed to the essentials of the geography of China, its music, art, philosophies, and belief systems. The most famous people and events of Chinese history will be studied, along with the country’s most important landmarks. Modern China and its place in the contemporary world will also be examined. All readings and discussions in English. Prerequisite: none.
The motion passed.

Item 2: Proposal from the Department of Behavioral Sciences to merge two courses:

Combine SOC 341 Family Studies and SOC 432 Marriage Studies into ONE course:

SOC 341 Marriage and Family Studies.
The motion passed.

Item 3:
Proposal from the Department of Behavioral Sciences to revise SW Major:
Add HIS 202 (3) History of the United States since 1876 as an acceptable Social Work elective course to fulfill the (12) hours of required elective hours for completion of the Social Work Major.

The motion passed.

Item 4:
Proposal from Steve Hillis and Clair Budd to modify the “Pass/Fail Option for Seniors”:

2. Courses under this option may not be used to meet any major, minor or general education requirements.

3. Any student wishing to take a course pass/fail must secure approval from the appropriate department chair in the area of academic interest.

The motion passed.

Item 5:
Proposal from the Department of Education to add a course to the Education Major:
ED 395 Extended Field Experiences (Variable Credit 1-3) (Pass/Fail)

This course extends the field experiences currently integrated within each of the education majors. It will (a) assist the student to connect theory & practice; (b) provide a sense of flow and schedule for a typical school day; (c) enable in-depth and extended interaction with classroom teachers and students, and (d) help the student apply content from methods classes in lesson planning & teaching. Students are involved in planning for and implementing lessons for both small and whole group instruction. This course also enables candidates who desire additional experiences in urban settings or with students who have diverse learning needs to have those opportunities.

The motion passed.

Item 6:
Proposal from the Director of Cross-Cultural Studies to amend the Cross-Cultural Policy:

Cross-Cultural Requirement Policy
All students admitted to Asbury College beginning in the FALL of 2007 (including transfer students with less than sixty hours of credit at the time of matriculation) will be required to satisfy the Cross-Cultural Requirement.

A. INTENTION

A cross-cultural experience is a valuable tool for challenging students in the way they live their lives. It encourages them to “examine the lens” through which they view themselves, God, and the world. This requirement provides students with an opportunity to learn, serve, and lead within other cultures, thus increasing their cultural sensitivity, as well as their understanding of God, His work in the world, and their place in it. Experiencing life in a different cultural context provides the student with a glimpse of the world-wide Body of Christ, and a vision of how they might make a difference, thus balancing and fortifying a Christian liberal arts education.

B. BASIC DESCRIPTION

1. A cross-cultural experience

2. Most experiences will expose the student to cultural dynamics outside of the United States. The requirement must satisfy one of the options listed on the following page. The experience must be of sufficient length and intensity to have adequate impact upon the worldview of the participant.

C. CRITERIA CONSIDERED FOR APPROVAL

1. Geographic location: Normally this will be outside the U.S.A. and Canada, but unique contexts within these countries may be considered.

2. Exposure to various levels of ethnic diversity: such as language, customs, and worldviews.

3. Time frame: May be completed as early as the summer preceding the senior year of high school.
4. Length: Minimum of six consecutive nights in context.

D. OPTIONS FOR SATISFYING THE REQUIREMENT

1. Semester/Summer-long, approved, cross-cultural such as the following:

· Australia Studies Program

· Chez Vous Summer Study in France

· China Studies Program

· Evangelical University of Bolivia

· Hong Kong Baptist University

· Jerusalem University College

· Latin American Studies Program

· Middle East Studies Program

· Murcia University (Spain)

· Russian Studies Program

· Semester in Spain

· Uganda Studies Program

2. Participation in an approved cross-cultural travel course, sponsored by an Asbury College faculty member/department

3. Participation in an approved non-Asbury program sponsored by a mission agency, a local church, or a denomination

4. Prior international experience: An international student, or a student who has lived in a cross-cultural setting, or other appropriate cross-cultural experience.

 POST EXPERIENCE*

5. Bring passport to the Director of Cross-Cultural Studies to be photocopied.

6. Submit a four-page Reflection/ Evaluation Paper to the Director of Cross-Cultural Studies.

*If the professor/leader of a trip submits a list of participants to the Office of Cross-Cultural Studies, passport verification will not be necessary.

*If the student is getting course credit from their professor, they are not required to submit a paper.

Discussion
· In item C1, is “unique contexts” the best way to describe what we are looking for?
· In D1, the list under “such as” is not meant to be exhaustive. The Oxford Program should be added to this list. Other courses will be added as they are approved.

· This is a description of the policies which govern the experience and will be a part of the bulletin; there are additional forms and documents which are part of this program.

· If the trip is taken during the school year, financial aid dollars may be used towards the trip.

· The Cross Cultural Committee will approve whether an experience will satisfy the Cross Cultural requirement.

· Is this the latest version of this document? There is an updated document.

· Might item D3 be expanded to include other agencies?

· Has the committee considered a policy about others who go on these trips? Other than the normal waivers, there is no official policy that places restrictions other participants.
· Since we are even now making decisions of how students can meet this requirement, might we want to postpone implementing this requirement? There are only 60 juniors who still have not met this requirement. The Registrar’s Office has the ability to waive graduation requirements.

· Is the requirement of “6 consecutive nights” needed or should it be re-examined?

· Have other foreign language classes been approved by the committee and left off this list?

The motion was not approved. This was done so that it could be sent back to the Cross Cultural Committee to be updated and then brought back to Faculty Assembly.

Announcements

· Advising starts this week. Mid-term grades are coming due soon; a new online system will be used.

· Great Commission Congress is coming up the first week of November. Faculty were asked to invite students with Great Commission experiences to share about them during class devotions.

· The Center for Academic Excellence has moved to the lower level of the library. There will be an open house next week.

The meeting was adjourned at 12:05.

Respectfully Submitted,

Devin Brown, Faculty Secretary
