Approved February 4, 2009

Executive Council

ASB 230

January 21, 2009
Members Present: Robert Becklen, Iraida Lopez, James Morley, Elaine Risch, Edward Saiff, Ira Spar, Anita Stellenwerf, and Madhu Govindaluri

Members Invited: Lawrence D’Antonio

Excused: Marta Bautis
Absent: Rob Mentore
Meeting started at 9:30 a.m.

1) Discussion on Dinner Lecture

Councilor Morley provided details of the first lecture of the dinner lecture series scheduled on Wednesday, February 18th. The details will be announced at the faculty assembly (January 21st) and a flyer containing details of talk, reception, and dinner will be emailed to everyone.
2) Honors Program

Members discussed the two programs MA in Educational Leadership and the new Honors Program. Councilor Morley briefed the Executive Council on some of the highlights of the Honors Program. Staffing of the Honors Program and funding were two other issues that were discussed.
3) New Faculty Orientation and Mentoring

Councilor Lopez informed the Executive Council that the report containing recommendations for the new faculty orientation was prepared based on survey feedback. The recommendations will be posted on the Faculty Assembly webpage and the report will be included on the agenda for the next faculty assembly meeting. Councilors Morley and Lopez will review the current mentoring report and recommend changes to the report.
4) Under-10 faculty meetings
Members discussed whether there is a need to revive the under-10 faculty meetings. The Executive Council felt it may be redundant to have a separate under-10 meeting since more than half the Ramapo faculty is currently under-10. Inputs will be sought from under-10 faculty about the revival of under-10 faculty meetings Input will be sought from under-10 faculty about issues of concern to them, and why they believe these issues cannot be resolved through FA.
5) Faculty Dining Area
The subcommittee for the faculty dining hall finalized the three options for the dining hall: Carriage house, Sectioning of cafeteria, and a room in the C-section.
6) Due date for grades

The Executive Council discussed the due date for grades. Some faculty did not have sufficient time to complete grades last semester (Fall 2008). The snow during the final exam week of last (fall) semester delayed the final exams but the deadline for submitting grades was not changed. The Executive Council acknowledged the inconvenience caused to faculty due to the shorter duration for submitting grades. However, members expressed that a similar delay due to snow was a low probability occurrence and that the period allotted for submitting grades needed no changes. A snow day can however affect the grading effort since a lot of faculty design their exams based on the period available for grading.

7) Faculty Assembly Webpage

Councilor Morley said that it was not easy for him to locate the Faculty Assembly minutes webpage. Faculty would visit the Faculty Assembly website and decide if there is a need to change the website.
8) Faculty In-service
Executive Council discussed the idea of having a joint effort by Provost Office and faculty members in designing the faculty in-service program.
9) Approval of graduate programs/courses

Councilor Stellenwerf presented two issues with respect to approval of graduate programs/ courses. First, the need to put in writing that graduate programs will first be approved by the Graduate Council and then sent to ARC for final decision. Graduate Council will use the same forms as ARC. Second, the Graduate Council will approve graduate courses and send them to ARC for final approval. Further, the Graduate Council will make guidelines for course approvals including differentiating between 600-level, 700-level, and 800-level courses and ARC would examine the guidelines. ARC chair Lawrence D’Antonio said the existing manual for course proposal can be used by Graduate Council to study the current guidelines. Councilor Stellenwerf will discuss these two items with Graduate Council.
10) Academic integrity
The Executive Council discussed the new recent changes to the Academic Integrity Policy. ARC chair Lawrence D’Antonio expressed the need to discuss the procedure for handling incidents of student cheating and the Academic Integrity policy with the Provost.
The Executive Council will meet next on Wednesday, January 28, 2009.

Minutes submitted by Madhu Govindaluri, January 26, 2009
