Approved October 22nd 2008
Faculty Assembly

September 10, 2008

Alumni Lounge

12:30 p.m-1:30 p.m.

Approval of the minutes of the previous Faculty Assembly on May 20, 2008 approved

President’s Report: E. Saiff

President Saiff welcomed everyone to the fall semester and thanked the entire team that organized the In-Service on September 2, 2008. Further, he reported on the some of the items the Executive Council is currently working on and informed the Faculty Assembly regarding the “Middle States Commission on Higher Education” liaison Dr. Robert Schneider’s visit to Ramapo on September 12, 2008.

President’s Report: P. Mercer

President Mercer welcomed everyone to the fall semester and made a brief presentation on the “Nine Strong for Stronger NJ” initiative. The team of “Nine Strong” includes public colleges and universities from the state of New Jersey except for one or two schools. The “Nine Strong” makes the pledge to continue to offer public higher education. A press conference to promote the initiative is scheduled on September 16th 2008. An enhanced website consisting of a customizable letter template has been designed for the statewide aggressive advocacy effort to enlist citizen support.
Provost’s Report: B. Barnett
Provost Barnett thanked the faculty for participation in the Faculty In-service on September 2nd 2008. After introducing Dr. Hassan Nejad, the new Dean of AIS, Dr. Jeremy Geller, the Executive Director of International Education, Provost Barnett reported on the progress of the assessment efforts for Middle States Accreditation and discussed assessment of General Education outcomes in majors. Faculty may review the assessment data posted online by Institutional Research. Ramapo College will be offering online courses during winter session starting this year. Faculty members are invited to develop and offer online courses and can consult Scotty Massimo for technical support. Provost Barnett expressed her thanks to the steering committee, Jennefer Mazza and Miki Cammarata for their contributions to the Middle States Accreditation. The Provost’s report also included announcements regarding orientation series for new faculty and the campus visit of MSCHE liaison.
ITS Common Services Report: S. Massimo
Scotty Massimo welcomed everyone present at the Faculty Assembly. The Instructional Design Center will conduct a workshop on September 18 and 23 in Room C-114 at 1:00 p.m. on the course management system Moodle and a workshop on the use of Google Docs 2008 on October 1st at 1:00 p.m. in Room C-114. Everyone is invited to an Open House by the Instructional Design Center on September 10, 2008 from 11:00 a.m. -2:30 p.m. in Room ASB 020.
Honors Program Report: M. Vides

Bernard Roy spoke about the task force for restructuring the Honors Program and introduced the new Director of the Honors Program Marta Vides. Marta Vides reported on the changes to the Honors program based on the task force recommendations and expressed her thanks to George Tabback (ITS Common Services) for providing the technical support for the Honors lounge. The task force that restructured the Honors Program continues to be advisory committee for the Honors Program. The new admission process to the Honors Program is based not only on GPA and SAT scores but also on evaluation of essay, recommendation letters, and extracurricular/leadership activities. Contributions to the campus and local community through service learning projects are expected of the students participating in the new Honors Program. The Honors Program is integrated with capstone courses. Finally, the new Honors Program webpage will showcase the alumni from Honors Program.
Union Report: I. Kuchta

President Kuchta informed faculty about the emergency meeting of AFT local to nominate candidates for the offices of Treasurer and Vice President of Professional Staff Grievance on September 17th 2008 in Pavilion room at 2:30 p.m. The election for the offices will occur on October 1 AFT meeting. The union needs more representation from faculty to negotiate the contract.
AFT Meeting September 17th 2008 – Emergency meeting - Nominations for Treasurer and Vice President of Professional Staff

AFT Meeting October 1st 2008 – Election of Treasurer and Vice President of Professional Staff

Introduction of New Faculty and visiting international scholars
· Dean Langer introduced five new faculty in TAS

· Reference Librarian introduced two new faculty members in Library

· Dean Chakrin introduced four new faculty in ASB

· Dean Rosenberg introduced ten new faculty in SSHS

· Dean Perry introduced four new faculty in CA

· Dean Nejad introduced five new faculty and six visiting scholars from AIS
Faculty Paperless Committee Report: R. Shea

Rita Shea reported on the initiatives of the Faculty Paperless Committee which is a subcommittee that supports the President’s Climate Commitment. The charge of this All College committee includes recycling, reducing paper usage, environmental friendly alternatives, and other paperless initiatives. Paperless Committee urges faculty to get involved in its initiatives and support achievement of the charge items.

Old Business: None
New Business: None

Quick Announcements: None

