Faculty Assembly Executive Council Minutes
April 16, 2014
ASB-230

900-1015 AM
Present: Jill Weiss, Roark Atkinson, Ken McMurdy, Bob Becklen, Donna Crawley, Murray Sabrin, and Jonathan Lipkin
Absent: Susan Kurzmann, Jennefer Mazza
Secretary: Dean Chen
1. ARC Report (Emma)
a. Discussed Course Catalog: the deadline for corrections of any errors in the catalog is September 1

b. Discussed the process of declaring major in the College. Issues raised on whether students should follow the new or old major requirements after they have declared their major.
2. Approve the minutes (4/9)

a. Approved (with 1 abstention)

3. Prepare for Joint FAEC/Cabinet meeting on 4/9 at 230 pm
a. Academic vision task force and the need for resources to implement the academic vision
b. Strategic plan
c. Campus construction

d. Financial sustainability task force

e. Shared governance (how faculty members fit into the decision-making on issues regarding campus construction, scheduling, possible change to 3-4 teaching load)
4. Prepare for (4/23) meeting with President Mercer and Provost Barnett
a. FAEC Shared-Governance Subcommittee and its report

b. Financial sustainability
5. Motion # 1: The Faculty Assembly Executive Council (FAEC) will transmit the shared-governance draft report to President Peter Mercer and Provost Beth Barnett this week. Pending on changes deemed appropriate, the report will then be shared with and discussed at the last Faculty Assembly meeting on April 30th.

a. FAEC voted unanimously to pass the motion

6. Motion # 2: The Faculty Assembly Executive Council (FAEC) hereby creates a standing committee, called Shared Governance Committee, composed of members drawn from the Faculty Assembly Executive Council, which will investigate issues of shared governance and issue report to the Faculty Assembly Executive Council from time to time as appropriate.

a. FAEC voted unanimously to approve the motion
7. Prepare for (4/30) Faculty Assembly meeting: further discussion in next week’s FAEC meeting on 4/23
