Approved February 4, 2009

Executive Council

ASB 230

December 3, 2008

Members Present: Marta Bautis, Robert Becklen, Iraida Lopez, Robert Mentore , Jim Morley, Elaine Risch, Edward Saiff, Ira Spar, Anita Stellenwerf, Provost Beth Barnett, and Madhu Govindaluri

Meeting started at 9:00 a.m.

1) Winter courses enrollment and fees:

Provost Barnett reported on the winter enrollments and discussed the fee structure for the winter courses which is less than regular sessions.
2) Term limits for in-house and professional Deans
In response to Councilor Morley’s question about the appointment of Deans, Provost Barnett clarified that the term limits for in house and professional Deans is three years. The three year term is renewed the December of second year. The renewal is based on faculty and Provost evaluations which are done using the job description. Further, Deans regardless of the manner in which they are selected are compensated relative to their discipline.

3) Councilor Lopez raised the concern of confidentiality with respect to electronic evaluations.

Members of Executive Council and Provost Barnett responded that the electronic evaluations are highly confidential and it is very difficult to trace back the data to an individual faculty member.

4) Quality of online courses

Councilor Becklen pointed out the need to assess quality and address quality issues with respect to online courses. Provost Barnett acknowledged the importance of ensuring quality of online courses and whether the same evaluation should be used for both in class and online courses. Further a policy manual for teaching of online courses need to be developed that woud not only answer questions pertaining to the maximum number of courses that a student can take online but would also integrate Middle States Accreditation requirements for online teaching. This was followed by a discussion on identifying support systems, considering accessibility issues, and writing a procedures manual for online courses. Provost Barnett agreed to look at what other institutions have in terms of policy for online programs before completing Ramapo’s manual for online programs/courses in Spring. Finally, members discussed the idea of online classes with monthly meeting, semester abroad programs, assessment in online courses, and nature of testing employed in online courses.
5) Online peer observation

Councilor Risch initiated a discussion on peer observation for online courses. Members decided that we need to talk to George Tabback for more information on how to set up online real time peer observation of classes and know the technology options that are available for evaluation.
6) Class size: Online Learning

Councilor Lopez expressed her satisfaction with resources available for online teaching and commented that classes of less than twenty students would help superior learning and more individual attention. Councilors Bautis also mentioned an example of a faculty member who ended up with excessive work due to a larger class. Councilor Stellenwerf pointed out one or two instances when students could not complete their assignments since the labs that had the software were closed during the weekend.
7) Winter Break

Councilor Bautis discussed the advantages of having a longer winter break for Study Abroad programs. Provost Barnett said that a longer winter break can interfere with the length of the spring semester which has to be than sixteen weeks since only one credit or less can be offered per week.
8) Assessment of Deans and senior administrators

 Councilor Spar initiated a discussion on the assessment of Deans, Provost, and President. President Saiff presented some details of the assessment of Deans, President, Provost and other administrators. He further emphasized the importance of an open environment where faculty and staff provide feedback.
9) Assessment information to students

Councilor Becklen said that students have to be made aware about assessment plans and also that their work may be reviewed by an assessment committee. Provost Barnett added that students need to understand the process of learning and why assessment is necessary; further we can inform students that all identifiers will be removed from the exams prior to any type of assessment.

Other discussions included, President Saiff’s report on the Board of Trustees’ meeting, Councilor Morley’s report about the mentoring subcommittee, the agenda for the faculty in-service, and a discussion on the venue for graduation ceremony.
President Saiff informed the Executive Council that he won’t be on campus on January 21st and that Councilor Morley will preside the Faculty Assembly meeting in his absence on January 21, 2009.

Strategic enrollment plan : how to disseminate the enrollment plan
Ira-what is the goal;-Beth-SEM plan seeks to increase quality, diversity, and student retention;

Reduce dependency on transfers; Get FTE students;

Using SAT as the only standard – use alternative criteria for a different category of students since they have special attributes that the school needs; it can be diversity, talents, and academic talents;

AS: acceptances data from Immediate decision day: scholarship apps in by Dec 1; the scholarships have beed redone; no gets full reimbursement; we also have Prov scholarhips, Deans scholarships, talent scholarships; we r trying to recognize that talent does not come only from high SAT; the really talented students NJ Stars – we need to pay them to get them to Ramapo; Our dependence on transfer students has to reduce; Ramapo student; white middle class; we need to pull down on transfers but we need to work on attracting high achieving students of all varieties;
