Ramapo College of New Jersey

Academic Review Committee (ARC)
Meeting Minutes of February 27, 2013
9:30 A.M. - 11:15 A.M

Registrar’s Conference Room

Members present: Emma Rainforth (TAS), Chair; Marcia Sexton (LIB); Sam Mustafa (AIS); Ashwani Vasishth (SSHS); Yuan Gao (ASB); Renata Gangemi (CA); Cynthia Brennan (Registrar, ex-officio); Eric Daffron (Vice-Provost, ex-officio); Carla Kozen (CAAFYE, ex-officio)
I. Minutes

A. Minutes of the February 20, 2013, meeting were approved.

II. Report from Dean’s Council

A. Chair Rainforth updated the Committee on discussion in Dean’s Council regarding the integrity of degree programs with regard to continued discussion of concentrations and tracks. Double majors across 2 schools were also discussed in terms of students needing (or not) to complete both school cores. Triple counting of courses was briefly discussed. SSHS and TAS will be establishing curriculum committees. Implementation of WAC/WI for Fall 2013 was also briefly discussed.

III. Decision Item
A. ARC #979: SOSC 4XX Scope & Methods in the Social Sciences & Humanities
B. ARC #980: Integrated Science Studies Major-eliminate Biology/Environmental Science and Physical Science concentrations

C. ARC #981: HIST 316 Gender, Race, and American Politics-add WI status (pending minor revision)

D. ARC #982: HIST 323 America since 1945-add WI status (pending minor revision)

E. ARC #983: HIST 226 1960’s America in Transition-add WI status (pending minor revision)

F. ARC #984: COMM 3XX Cinema of the Other-level change from 200 to 300, add WI status

G. ARC #985: CA School Core-program revision

IV. Discussion Item

A. Online Course Manual-continued discussion regarding online vs. hybrid designation; accuracy of scheduling; online course capacities: manual states 20, Provost policy states 25.

B. Verification of student identity in online classes-Middle States requires specific information on how institutions are verifying student identity in online classes along with student privacy and security. Secure login is standard practice.

Submitted by Marcia Sexton, February 28, 2013
