Faculty Assembly Executive Council Minutes
April 30, 2014
ASB-230

900-1015 AM
Present: Jill Weiss, Roark Atkinson, Jennefer Mazza, Susan Kurzmann, Ken McMurdy, Donna Crawley, Murray Sabrin, and Jonathan Lipkin
Absent: Bob Becklen
Secretary: Dean Chen
1. ARC report (Emma)

a. Discussed revising the ARC manual (academic affairs procedures, Caps for class size at different levels) 
b. Discussed the ARC procedures relating to course-description changes
2. Approve minutes of 4/23

a. All approved

3. BOT reports (Jonathan)

a. BOT audit committee revised the BOT meeting charter, so there will be four audit meetings a year

b. Capital improvement projects follow-up: Recording Studio, Solar Panels, Academic Commons, Library 4th floor, G-Wing, Adler-Wing)
4. Faculty Assembly meeting will be held in the H-Auditorium, at 1130, on 4/30
5. Meeting with Michele Dunn (Registrar)

a. Discussed the possibility of using a curriculum management software in the next few years to streamline the process of course requests, course-description changes, and updating course catalog 
b. Discussed improving the process of putting up course catalog in the future
c. Discussed the problems of the Banner system, degree-evaluations, and explained that students should follow the academic year catalog in which they enter Ramapo (matriculation)
d. Discussed the procedures of declaring and changing majors and minors

e. Questions were also raised by faculty members regarding course registrations
