Faculty Assembly Minutes
Date: February 6, 2013
Place: Trustee Pavilion
Time: 1130AM-100PM
Secretary: Dean Chen
FA meeting

· Jill discussed that majority agreed to the faculty survey

· Greater clarification on criteria is needed.
· ARC assessments

· Assessments on syllabus are in progress.
· Assessments on online courses are in progress.
· President Mercer: state of the college
· Secure enough funding for refurbishing the college (library, academic buildings).
· Some decline in students’ enrollment.
· Some constraints on budget are likely.
· Jill asked about the tenure legislation: President Mercer suggested that it is still in progress.

· Provost Barnett

· Academic affairs:
· New MA special education program has moved one more step toward final approval.
· Academic/strategic planning is in progress

· GECCO assessments (Eric, Steve Rice, and Beth went to the AAC&U conference)

· The new GECCO task force: The task force will go to Vermont for a GE workshop: strengthening the GE curriculum (ARC and GECCO will continue their assessments in the meantime).

· The new task force will also assess online programs.
· FAEC secretary election.
· Dean Chen (SSAIS) elected secretary through votes of exclamation.
· GECCO assessment power-point slides:
· Inter-Culture North America requirement.
· Oral performance.
· Information literacy.

· Quantitative reasoning.
· Writing.
· Proposed amendment: GECCO task force. It was suggested that the size of the task force should not be too large, which could become unwieldy.
· Faculty members discussed about the wording of the proposed amendment.
· Beth thought it is important to look at students learning outcomes as well as assessments. Ashwani also suggested that students learning outcomes should be taking into considerations. The task force, therefore, should review both assessments and students learning outcomes.

· The vice-provost and student representative should be non-voting members.
· Finalized wording of the proposed amendment:

“The task force shall consist of two members of the General Education Curriculum Committee (at least one current member and one may be a former member), one member of the current Academic Review Committee, one member of the Diversity Action Committee, and sufficient additional members of the faculty to ensure at least one representative from each School, shall be elected at the next Faculty Assembly meeting. The Vice-Provost will sit ex-officio as a non-voting member. A student member to be chosen by the Student Government Association will sit as a non-voting member. The charge of which committee shall be: to review the current general education learning outcomes, to review all available options for general education programs at Ramapo College and comparable institutions, and to determine how well each option might address issues raised by previous assessments of Ramapo College’s general education curriculum as well as take into consideration current global issues in higher education.”
· The vote results:

· Should a member of DAC be on the General Education Task Force?

· 46 (48%) voted yes

· 41 (43%) voted no

· 8 (8%) abstained
· Motion on the revised amendment:
· 79 (84%) voted yes
· 12 (13%) voted no
· 3 (3%) abstained

