The College of New Jersey

Steering Committee

December 10, 2003

 Minutes

Present: Dan Crofts, Joe Hadge, Stuart Koch, Brianna Moles, Marcia O’Connell, Suzanne Pasch, Lori Zeppos

Guests: Tom Hagedorn (Vice Chair, CPP), Janet Morrison (Vice Chair, CFA), Rebecca Alimena (Vice C hair,

 CSCC), Nancy Freudenthal
I. Monthly Discussion with Vice Chairs of Committees

Janet Morrison (CFA). CFA is continuing to work on its two charges: Realignment of the Promotions Document and the charge on reviewing SOSA policies and procedures. The Committee plans to have its report on the realignment of the promotions document completed by December 15th. They are currently working on completing their preliminary draft of their preliminary recommendation regarding SOSA.

Tom Hagedorn (CPP). The Committee is continuing its work on two issues—Middle States Review and policies regarding program closure. CPP is also working on developing a provisional one year schedule grid and plans on holding one open meeting at the beginning of the new year with hopes that a permanent schedule grid will be in place for the 2005-2006 school year. CPP also asked Steering if the committee needs to hold open forums regarding changing the faculty senate meeting time for the fall semester. They were informed that it is not necessary. Informal discussion followed regarding the development and approval of a schedule grid for the transformed curriculum. Consensus existed regarding the need to submit the grid for approval through governance. Discussion followed regarding which standing committee might receive the charge, with CPP indicating it would agree to review and recommend. Others thought CAP and/or CFA might be appropriate. There was agreement that the governance document would suggest CPP, but consultation with other standing committees and Faculty Senate should be sought as part of the process, given the import of this issue to faculty and students.

Rebecca Alimena (CSCC). The Committee is continuing to work on the Drug and Alcohol Policy and will collect written testimony by January 21 and hold an open forum on January 28. They have also posted their preliminary recommendation on the SGA website for feedback. CSCC is also continuing its work on student travel policy and disciplinary policies. They also acknowledged that they have received the charge regarding special services advisory council membership.

II.
Minutes from meeting on 11/12/03 were approved.
III.
Announcements and Updates

A. Steering Committee members were informed that the following charges had been distributed:

1. GEAC Charge and Review--GEAC

2. Language Across the Curriculum Request for Prefix--CAP

3. Drug and Alcohol Policy Preliminary Recommendation---CSCC

4. CAP Conference Committee Report--CAP

5. Special Services Advisory Council Membership--CSCC

6. Name Change for Special Education and Language and Communication Sciences to Department of Special Education, Language and Literacy—CAP

B. Governance Update—Steering members were given a draft for approval to submit to the

 campus community. Changes were recommended and once made, the update will be

 transmitted electronically to the campus community.

II. Action Items/Discussion Items

A. Disciplinary Policies

Steering members reviewed CSCC’s response to the charge and it was decided to bring the issue back to CSCC and to encourage them to meet with the appropriate people and frame the issue more precisely and that it was acceptable to elicit the help of others such as the offices of student life and SGA.

B.
Student Travel Policy Charge

Steering members reviewed CSCC’s response to the charge and acknowledged that the questions raised were appropriate, but that it was CSCC’s job to answer the questions as outlined by the charge sent from Steering.

C. Ad Hoc Facilities Planning Committee Preliminary Report

Steering members were given an update from the summer meeting. This document will be presented to CPP.

