

**Ramapo College of New Jersey
Academic Review Committee (ARC)**

Meeting Minutes of
Wednesday, March 31, 2010
9:30 A.M.–11:00 P.M.
Registrar's Conference Room

Members present: L. D'Antonio (TAS), Chair; M.E. Allison (CA); D. Crawley (SSHS); R. Dilly (LIB); E. Haye (ASB); V. Flenga (AIS); C. Brennan (Registrar); M. Johnson (Advisement, ex-officio); E. Rainforth (Acting Vice-Provost, ex-officio).

I. Discussion Items.

A. Repeat F Grade Policy.

B. Graduate Level Courses and requirements.

Undergraduate courses have Course Level Guidelines.

Graduate Level Courses also need guidelines.

ARC will discuss Guidelines.

II. Announcements

A. GECCo needs to send a rep. to ARC on a regular basis.

B. Study Abroad turned down the Bilbao study abroad for faculty to accompany students.

(monetarily out of the realm of our student's participation)

Ask Ben Levy to meet with ARC.

C. Nursing program needs to resubmit original pilot courses by Dec. 1, 2010 in order for courses to continue.

III. Decision Items.

A. ARC # 631

SUST 640 Social Change for Sustainability: Foundations in Organizations and Social Processes

Name Change: Foundations: Organizational and Social Processes
Informational Item.

Approved.

B. ARC #632

LIBS 6XX The American Dramatic Experience

Donald Fucci

Approved as a Pilot.

Respectfully submitted,
Mary Ellen Allison