Approved February 25, 2009
Executive Council

ASB 230

February 11, 2009

Members Present: Robert Becklen, Marta Bautis, Iraida Lopez, Robert Mentore, James Morley, Elaine Risch, Edward Saiff, Ira Spar, Anita Stellenwerf, and Srikrishna Madhu Govindaluri

Invited: Provost Beth Barnett

Executive Council Meeting 9:30 a.m.-11:00 a.m.

President Saiff informed the Executive Council that General Education (GenEd) will be an item on the Faculty Assembly agenda on February 18, 2009.

1) Discussion on GenEd

The Executive Council and Provost Barnett discussed the need for revising GenEd curriculum. GenEd curriculum would invite everyone at the faculty assembly on February 18, to provide their inputs with regard to the revision (or not and its nature) of GenEd and overall curricula.

The highlights of the discussion based on inputs from everyone present at the Executive Council were as follows: “The College needs to develop a set of student learning outcomes for the common core, school core, and majors. The subset of learning outcomes to be achieved by GenEd needs to be determined. The design of GenEd curriculum should be based on student learning outcomes and aim for retention of learning experienced in each course. It is necessary to consider current trends in higher education and ensure alignment between Ramapo’s mission, vision, philosophy and values when determining the learning goals and outcomes. The curriculum revision should also consider the assessment of outcomes. It is desirable that each course should have a coordinator and one or more of the following, a common course conception, a common course outline, common text, or common syllabus. Middle States accreditation requirements need to be considered when designing curriculum. Members suggested that an all-college committee may be charged with the responsibility of redesigning GenEd curriculum. Further, the all-college committee should have a liaision from ARC, should consistently communicate with Provost office, and have a very good rapport with faculty. The process would be successful only with a high degree of participation from all faculty members, new and senior, in every unit. Moreover, faculty need to be comfortable with the proposed curriculum and should be encouraged to participate and provide their inputs throughout the process so that there is a high level of acceptance. Finally, the integration of learning outcomes into student affairs needs to be considered. In terms of schedule, completing the formulation of learning goals and outcomes by fall of 2009 and the implementation in 2011 were suggested.”
Members considered questions such as how to ensure faculty participation, priorities in connection with higher education of the State of New Jersey, and the potential impact on the number of minimum credits for graduation.
2) Discussion on Evaluation of Senior Administrators

The online forms for evaluation of senior administrators will be out in a matter of weeks. Councilor Spar asked if administrators would be able to evaluate their supervisors. Councilors Risch and Becklen asked a few questions about the confidentiality.

Action item: President Saiff will invite George Tabback and Stephen Roma to the Executive Council next week to discuss the anonymity and confidentiality of the online evaluations.

3) The meeting ended with a discussion on the ongoing arrangements for the graduation ceremony and the search for the faculty member who would serve on the Institutional Effectiveness Group.

The Executive Council will meet next Wednesday, February 18, 2009.

Minutes submitted by Madhu Govindaluri, February 16, 2009.

