Faculty Assembly Minutes
Date: April 2, 2014
Place: Pavilion
Time: 1130 am-100 pm
Secretary: Dean Chen
1. FA President Jill Weiss’ message
a. Shared governance: FAEC subcommittee is preparing a report about shared governance.
b. Faculty conference on May 21, 2014 (10 am to 2 pm), regarding General Education which is moving from conceptual framework to outcomes.
c. Campus climate: FAEC has met with SGA representative and will also meet with Public Safety to follow up on improving campus climate.
d. Bischoff Awards nomination is due on April 15, 2014.
2. President Peter Mercer

a. Higher education: NJ State Assembly proposes to close higher education institutions which do not manage the graduation of 50% of its students in 6 years.
b. Questions were raised about the potential change of teaching load in light of the structural deficits at Ramapo.
c. President Mercer suggested that the potential change of teaching load is one of the many possible approaches being considered. By the end of June 2014, after the Board of Trustees has discussed the budget issue, we should have a clearer picture of the financial situation.
3. Provost Beth Barnett

a. Ten representatives from Ramapo visited the Ryder College on 3/27 regarding higher education. A proposition has been raised about colleges/universities making admission decisions based on math and writing scores from K-12 in lieu of SAT scores.
b. Town-hall meeting sponsored by the Middle States: the federal government is more actively involved in improving the quality of higher education through collaboration with the state governments. One of the proposals is to document students’ complaints and track how their grievances have been addressed.
c. Questions were raised regarding the minimum enrollment of summer session courses. Provost Barnett suggested that in order to pay for the costs of running the College (including classroom, staffs, technology, electricity, etc), a minimum of 10 students should be enrolled in summer classes.

4. Faculty Assembly Executive Council (FAEC) elections (At-Large councilors)

a. Roark Atkinson (SSHGS) is running for FAEC at-large councilor (less than 11-years category)

b. No candidates for the FAEC at-large councilor in the capacity of more than 11-years category
5. The Master’s in Social Work (MSW) program
a. The full MSW proposal is posted on FA website, under “FA Documents”

b. Discussed the time-line for getting state approval, accreditation, possibly launching the program in Spring 2015
c. Discuss the benefits for students getting the Master’s in Social Work at Ramapo
d. Motion: The FA approves the Master’s in Social Work program as proposed

i. Yes: 75%

ii. No: 10 %

iii. Abstain: 15%
iv. Result: The motion for MSW is passed

6. GECCo (Ashwani Vasishth)

a. Discussed about GECCo’s assessments from Fall and Spring

7. Construction of the Academic Commons (James Morley)

a. The Academic Commons will be ready in Fall 2015

8. Scholars’ Day (Eric Karlin)
a. April 30, 2014, 12-300 pm, at Friends Hall

b. Posters presentation

c. A student representative from each of the schools (SSHS, CA, TAS, ASB, and SSHGS) will be making a short presentation about his or her project.
