

FAEC meeting w/Provost Barnett

October 25, 2006

Board Room

Members Present: Eric, Susan, Irene, Maria, Steve, Jason, Anita, Marcia, Amruth, Erin, Beth

Agenda:

Summer Task Force

Interdisciplinary Task Force

Experiential Task Force

Funding for Faculty Scholarship

New/Old Business

Topping Off ceremony and reception-additional donation/generous gift for business school brings the total amount to $6 million dollars; Money will be used for compensation for academic qualifications/scholarships, Dean Chakrin will discuss in Dean’s council regarding funding strategy.

Task Forces-see draft documents. Task Force on Summer School and Summer Programs, Task Force on Interdisciplinary Curriculum, and Task Force on Experiential Learning are being set up.
Provost and FA President may meet with each Task Force; Provost will revise as needed and send to FAEC for additional review

1. Summer Task Forc
2. to review both special summer programs and regular summer school:
· Will provide interim report for 1 April 2007 to Provost with copy to FAEC; Final report for 1 October 2007 to Provost with copy to FAEC

· Will set up information & evaluation system

· Unit representation will be voted on by individual units

·
·
·
· Possibly add dean’s rep to Task Force-appointed by Provost

· At large/under 10 year representative added to committee
2. Interdisciplinary Task Force

·
· Will examine what is currently in practice,
· gather benchmarking data

·
·
· Reps from interdisciplinary groups

3. Experiential Learning Task force

· Will examine and recommend current practice,
· gather data

Writing Across the Curriculum (WAC)

Issue came up at 10/18/06 FA: all faculty who want to teach WI will need to attend workshops with renewal schedule; can’t accommodate all faculty who can teach WI, budget will not stretch to cover suggested caps; deans will review schedule and decide on potential spring courses.

Special presentation by Steve Perry & Martha Ecker on Greater Expectations

Presented historical context of changing curriculum and mechanism for monitoring new curriculum; Ramapo sent two teams to the Greater Expectations Institute under Association of American Colleges and Universities (AACU) in two consecutive years. Issues considered include how do we know our students are getting what they need out of our programs? Assessment piece is especially important with Middle States review coming up Faculty Resource Center has already been focusing on teaching and learning styles; Phil’s teaching circles were very successful in terms of revising individual courses; Phil’s teaching circles will be asked to display posters during January in-service; how can best practices be institutionalized? It was suggested that a glossary of terms be provided to help faculty describe their classroom practices.
Meeting schedule review

Academic meeting schedule for spring-Faculty Assembly with time for Unit Councils and convening groups was reviewed. During spring in-service, faculty accomplishments-will be showcased.
Submitted by M. Sexton, October 25, 2006

