Faculty Assembly Meeting

March 10th, 2010

Remarks by Kay Fowler – Parliamentarian, Running the Faculty Assembly Elections

The good news is that there was serious interest and commitment to the governance of our faculty.

A number of candidates came forward but had to withdraw for serious reasons.

Others indicated that in a couple years they would be willing to serve as Faculty Assembly President.

Need to support the Governance Review Committee as we revise the by-laws.

Introduction of Candidate for Faculty Assembly President, James Morley, Prof. of Psychology in SSHS

Dr. Morley thanked Dr. Fowler for her hard work and dedication and then proceeded to his remarks.

Dr. Morley stated that there is no higher calling than to teach and that our governance needs to reflect the meaning of our mission and our calling as teachers.

He then outlined his background and experience, including being an alumnus of Ramapo College.

Dr. Morley has a graduate degree in Clinical Psychology and has taught at a number of different types of higher education institutions, both in the U. S. and abroad. These experiences have allowed him to observe and participate in a variety of forms of faculty governance. He has worked at Ramapo College for the past eight years; had served on the FAEC and on the Governance review Committee.
Dr. Morley then addressed what he would like to accomplish as president of the FA. He spoke regarding the current hybrid governance system and how Ramapo is hovering somewhere in between a large and a small institution. He stated that one of his goals is to make the current system work better. As is, many important decisions get tabled. One way to accomplish this is to give the Faculty Assembly Executive Council more strength to deal with issues. The Governance Review Committee has begun to deal with this through bylaw revision, and will continue to do so.

Dr. Morley stated that he was not running unopposed, but against apathy, contempt, confusion, and befuddlement. He stated that another goal was to bring more of an all-college perspective to issues (rather than always taking a unit-based approach), and to better disseminate information about what is going on around the college.
When asked what needed to be done in the next two years, Dr. Morley responded that the Executive Council needed to be empowered and that community and trust need to be fostered among faculty members (especially new faculty). This includes more face-time (longer lunches and more opportunities to meet). It also includes not seeing each other in stereotypical terms. The FA meetings need to be more efficient and orderly, with improved advance communication regarding decisions that need to be made. Also, the relationship of the faculty to the administration should be based on mutuality, not servitude.

Dr. Morley asked that the faculty not take the election for granted.

Dr. Fowler concluded the meeting by giving instructions on how to vote (sent out in an email) and reviewing the timeline for the rest of the nominations and voting.

Several announcements for events were made.
Meeting adjourned.

