Faculty Assembly Meeting

Jan. 20th, 2010

1. Minutes of Previous Meeting - Approved

2. Faculty Assembly President Report

Edward Saiff

Tenure by Exceptional Action

Small committee will be formed to provide some criteria for this process.

E-books or Rental Books

George Tabback will be willing to explore these as options for courses.

Higher Education Letters

Students have set up a booth for this outside of the Student Center. Letters will be sent to legislators regarding funding of higher education.
Faculty Assembly Elections

Kay Fowler
1. Elections are currently behind schedule.
2. Volunteers are needed. Nominations opened two weeks ago and not a single person has stepped forward.
3. The faculty needs to have a clear voice and clear goals; need to engage with the administration on our vision and our mission.
4. Eric Karlin, Eddie Saiff, and Kay Fowler (former FA Presidents), are available to talk about the job and what it entails. FA President gets one course off per semester, flex credit, and a summer stipend.

It was moved that, due to eligibility limitations that the faculty override the Faculty Assembly by-laws (on a one-time basis) to allow for the possibility that three individuals from the same unit be allowed to serve on the Faculty Assembly Executive Council (FAEC).
5. If the above is not enacted, then any faculty member from SSHS would not be allowed to run for FA president due to there already being (a) an SSHS unit rep. and (b) and SSHS at-large rep.
6. In response to the question of why this couldn’t be decided after the election, Dr. Fowler responded that some individuals may choose not to self-nominate if they thought the election would later be invalidated.
7. Commentary addressed the issue that administrators were not allowed to be excluded from meetings because it violated the by-laws, but in this instance leadership was asking that the by-laws be disregarded. In response, it was reiterated that this was a one-time emergency measure.

8. There was discussion of the need for transparency in voting on the FAEC. In response, Dr. Saiff stated that the FAEC is currently being governed by consensus.

9. It was stated that this will always be an issue in every election. The Governance Review Committee is going to be revising the by-laws soon and will likely address this issue.

10. It was asked what the role of the at-large rep. is and who this position is supposed to represent.

It was moved that, rather than changing the by-laws, that the at large representative from SSHS be asked to step down as a courtesy should the new FA president happen to come from SSHS.

Motion seconded.

Motion approved unanimously, with one abstention.
11. Nominations for FA president are open for the entire faculty membership. Nominations close Tues. March 3rd at noon.
12. Dr. Fowler will contact all the nominees and request a 3 or 4 line biographic statement by 5 pm that day and on March 10th at the FA meeting candidates will present their platforms.

13. Voting will be done electronically through Luminis. You will not be identifiable but it will prevent you from voting twice.
14. After the presidential election, the at-large positions will be opened from nominations. Nominations for those positions will close on March 31st.
15. From March 3rd to March 31st, nominations will open for unit reps. Voting will be done by secret ballot in the units.

GECCo (General Education Curriculum Committee) Report:

 Jim Woodley
GECCo Election Information:
1. Volunteers and Nominees to a variety of GECCo representative positions were presented.

2. Ballots open today, Feb. 17th and close Feb. 26th at midnight.
3. Procedures for voting in Luminis were reviewed and instructions will be sent via email (go to Surveys and Ballots under the Employee tab).

4. Only one contested election: Section on Intercultural North America. Candidates for this section were not invited to speak because only one candidate was present at the meeting.
President/Provost Report
No report today.
Reports from FA reps to Board of Trustees (BOT) Committees: To be emailed after meetings take place.

Academic Review Committee (ARC) Report
Larry D’Antonio

1. ARC is continuing to look at the same issues outlined at the last Faculty Assembly Meeting (online student evaluations, online courses, and the SPSS contract).
2. Advising issues are also being reviewed (currently this project is in the data collection phase). ARC will consult faculty members regarding problems with advisement.
3. An SPSS Meeting will be held on Feb. 24th right after the state of the college address; discussion of what might be done in light of the increased cost of using this program.

New Business
None at this time.

Instructional Design Center Report
Valerie Scott

No report today.

AFT Report
Irene Kuchta

AFT will hold a 3pm meeting next week (Feb. 24th) followed by a dinner.
Please call Judith Pernot at x7108 if you plan to attend because an accurate count is needed for catering.

Announcements

Allison Bagdell, graphic novelist, will be speaking on March 2nd at 7pm in Sharpe Theater.
Please encourage your students to submit art and literature to Trillium; visual art is particularly needed.

Haiti Relief Efforts
1. There will be a discussion of the various proposals for Haiti relief discussed at the next Faculty Assembly meeting.

2. Today, 8 students from Jacmel, Haiti will be visiting Ramapo to talk about their experiences in Haiti during the earthquake.

3. Benefit concert for Haiti relief will be held on March 4th ($20 for preferred seats, $5 for students). Proceeds will go towards bringing Haitian students to Ramapo.

Middle States – please be prepared by reading the self-study document on the Middle States website.
Meeting adjourned.

1

