Approved October 8, 2008

Executive Council

ASB 230

September 24, 2008

Members Present: Marta Bautis , Robert Becklen, Iraida Lopez, Robert Mentore, James Morley, Elaine Risch, Edward Saiff, Ira Spar, Anita Stellenwerf, Srikrishna Madhu Govindaluri, Provost Beth Barnett, President Peter Mercer

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

Discussion on advising:

President Saiff reported on how institutions differ in their approaches to advising and commented on the importance of the advising function. Provost Barnett reiterated the importance of the advising function and emphasized that more advising is necessary to support Ramapo’s goal of increasing the rigor of curriculum and in order to improve the rate of retention of students. Members discussed the observations from Middle States survey reported by Provost Barnett. One of the observations from the survey indicated that a substantial number of seniors perceive college as less challenging and engaging. This attracted much discussion from members including whether the data was compared to data from previous years, steps to be taken to improve the engagement and motivation level, and the number of hours invested by students outside classroom.
Provost Barnett’s perspective on major academic issues:

Provost Barnett reported on the major academic issues in response to Councilor Spar’s question. Provost Barnett discussed issues ranging from curriculum offering, rigor of curriculum, Middle States accreditation, assessment of General Education courses, maximum size of undergraduate classes, and introduction of graduate programs and adult learning.
President Mercer’s report:
President Mercer briefly discussed the major academic goals. Academic excellence is a primary academic and institutional goal and the allocation of resources will reflect the importance of academic activity at Ramapo. Some of the recent decisions that reflect the strength of academic purpose include the reorganization of student affairs as part of academic affairs and plans to divert more funds to academic affairs; for example, Honors program. President Mercer explained the advantages of offering more graduate programs and expressed his interest to develop graduate programs that fulfill important societal needs, increase reputation, generate revenue, and are based on our established strengths and competencies in undergraduate programs. He acknowledged that the current structure is not the best structure to support graduate programs and that there is a need for faculty to discuss on what would be the best structure and provide inputs on graduate programming. The discussion also considered the need to change the current mission statement if graduate programs are offered. Members shared their opinions about enhancing the academic culture and faculty resources required to support graduate programs.
Discussion on search and mentoring:

Councilor Morley initiated a discussion on mentoring and faculty searches. He emphasized the importance of developing a faculty culture through a strong mentoring and faculty development program and commented on the difficulty of faculty searches. Provost Barnett reported the new orientation program for new faculty development and expressed that the search committees should ensure that the advertisements for positions and the interview comments provide a realistic job preview in order to minimize chances of on-the-job dissatisfaction for new faculty. She said that changes may have to be done in the mentoring report based on inputs from Deans. President Mercer added that in spite of the difficult market situation the College has been able to hire excellent candidates having PhDs from reputed institutions.
Ramapo’s Interaction with business and community:

Councilor Spar commented on the interaction with law firms and business community for experiential learning. A discussion followed on the various activities for increasing Ramapo’s connection with business and community. Councilor Bautis mentioned opportunities for community connection with the Ramapo Native American Community and also a conversation with one of the heads of the Ramapo Native American community.

Graduate Council:
Provost Barnett explained the membership and role of Graduate Council. The Graduate Council will review new graduate programs, fit with other programs, and resources. The faculty can give inputs to Graduate Council on all issues related to new graduate programs.
Members decided to invite Executive Director International Education and the Vice President Academic Affairs to the Executive Council.

Action items:
1) Members of Executive Council will get feedback from their respective units on graduate programs that faculty may be interested in developing and other inputs they may have with respect to graduate programs.
2) Councilors Morley and Lopez will investigate on the status of development of mentoring program.

3) Councilors Stellenwerf and President Saiff will explore the emerging initiative on graduate programs.

4) Councilors Risch and Spar will concentrate on issues relating to GenEd courses.

The Executive Council will meet next on Wednesday, October 8th 2008.

Minutes submitted by Madhu Govindaluri, September 30th 2008

