Minutes

New York Faculty Council

Meeting: March 3, 2008

Lecture Hall South, 1 Pace Plaza

Call to order: 12:20 p.m.
A motion was made and seconded to approve the minutes from the previous meeting. It passed unanimously.
Announcements:
Vince Barrella read aloud the names of those recommended for promotion and/or tenure by this year's CDFPT meeting, and asked for a motion to approve these recommendations. There was some discussion about the names of faculty not on that list, whose recommendations had apparently been referred to the Westchester faculty council, since they were listed as having PLV as their home campus. One faculty member asked whether we can list names of those people who were sent to Westchester; Prof. Barrella referred the question to the provost, who indicated that we could indeed pass a motion that included those names, but Prof. Barrella noted he'd be more comfortable leaving the approval of those faculty recommendations to Westchester. Walter Raubichek asked to hear the names, and the Provost said that it was fine to read them. Vince Barrella read aloud those names as well, but noted that we're not voting on those particular faculty recommendations. Prof. Barrella then asked for a motion to approve the CDFPT recommendations for the NY-based faculty; it was moved and seconded, and approved unanimously with three abstentions.

The following applicants were recommended for tenure by the NYFC resolution:

Larry Chiagouris, Lubin

The following applicants were recommended for tenure and promotion to Associate Professor by the NYFC resolution:

Elena Goldman, Lubin

Weihua Niu, Dyson

Noushi Rahman, Lubin

Amy Rogers, Dyson

Hsui Winkler, Seidenberg

The following applicants were recommended for promotion to Associate Professor by the NYFC resolution:

Daniel Greenberg, Dyson

The following applicants were recommended for promotion to Professor by the NYFC resolution:

Shamita Dutta Gupta, Dyson

Joseph Tse-Hei Lee, Dyson

JaimeLee Rizzo, Dyson

Alan Tucker, Lubin

Provost's report

The Provost reported that the Finance & Administration subcommittee of the Board met last week, and that the administration also met with representatives of the MBIA and insurers. The MBIA is under a great deal of pressure, which in turn has increased the pressure on us for better short-term returns. On the other hand, the Provost noted that they have bigger concerns than us.

Preview day last weekend was a very successful event, and the Provost thanked those who participated.

We went through the spring registration void-out last week, and this year we voided fewer students than ever before, because we triaged the number before the actual void, protecting groups like graduating seniors and those who owed less, etc. We voided 263 students' registration; 118 were subsequently reinstated, thus the total decline in registration is the lowest in recent history. This is an improvement in OSA's efficiency, which worked with Financial Aid to ensure this outcome.

The search for a permanent Dean for the law school is in process, they have engaged Korn Ferry to assist with the search. The Provost said that he has been engaged with faculty in Seidenberg and the School of Education to discuss the future of those schools and their dean successions. At some point the resolution that is proposed will come before the Faculty Councils.
Referring to the Dyson dean's position, the Provost noted that "good administrators often have opportunities to pursue higher academic office because they are sought after, and some of you may have heard that Nira has been recruited for another position. I have spoken with her, as has Steve Friedman, about how much we would like her to stay, and I can assure you as provost that I will do what I can to keep her at Pace. She is an excellent leader and has my full support. But we should also not begrudge people the opportunity to explore options in their careers. Nira and I have spoken and think that it is better you hear this accurately from me than inaccurately from another source. She is an important leader at Pace, a wonderful colleague and a friend."
Regarding the issue of collective bargaining with the adjuncts' union, the Provost noted that this process has been long and ongoing. The first offer was put on the table at the most recent session; there is still a lot of room between the two sides' positions. He met recently with some chairs and the deans to go over some of the key issues. He'll let us know as issues come off the table, and as the time approaches when we get further clarity about where this is going, he will apprise us of developments.

Harold Brown asked the Provost about the issue of the Faculty Council Curriculum Committee resolution about the process for the approval of new programs and the reduction or abolition of existing programs. The Provost said that he supports that resolution. He says that he is going through the material to outline a clear process and guidelines for both processes. He added that new program development to add or reduce programs must rely on the expertise of those most capable on both campuses and the university. He wants input from the curriculum committees.

Bernie Newman indicated that the faculty handbook defines the provost position and that it is within the purview of the provost to guide faculty in this area, according to the handbook. The Provost responded that he didn't endorse the restructuring document proposed by the previous administration precisely because he believes that the individual schools and curriculum committees should have input and that this is a deliberative process and an iterative one.
Jackie Roland asked how this fit in with the President's three year plan, which seems to have been developed in a top-down manner. The Provost responded that the plan gives guidelines but that there should be input from lower levels as this is implemented, and cited as one example the fact that Joe Pastore was asked to come give input on interdisciplinary programs. Walter Raubicheck pointed out that input must come from Faculty Councils as well as the individual schools and programs involved, because the schools have to do what the provost asks, and only the Faculty Councils can give independent input and advice.

The Provost agreed that we should include input from Faculty Council and from the schools in making these sorts of decisions.

Demos Athanasopoulos: If we want to overcome the boundaries between the schools, then we have to consider a solution that very much includes and takes place in the Faculty Councils, because they transcend the individual schools.

Roger Salerno said that we're also discussing where resources are going when we make these decisions, and that it's very important to involve faculty through the Faculty Councils. And the question is, as Vince Barrella observed, that there can't be independence if these decisions are dictated to schools, although we can include school-based councils for input as opposed to the Faculty Council.

The Provost responded that Faculty Council input was incorporated at an earlier date in the process. He'd prefer using the structures that we have in place now. As we move to the point at which the schools and college will get budget funds to foster entrepreneurial programs in those colleges, then we'll need to allocate money to support those programs that are growing. It's frustrating to have that discussion with more than one body at a time. And we're now at a point in budgeting where we can track individual revenues for courses in combined degrees. We can foster programs that reach across schools by tracking their revenues and allocating resources/revenue accordingly. That can break down the silo issue and the resource issue.
Harold Brown said that he's been hearing that the restructuring planning came out of Strategic Planning and had nothing to do with faculty and that these proposals didn't come from the Faculty Council, nor were they approved by the Faculty Council. The provost took the results of that effort and decided when and where he was going to put those recommendations into practice and the Faculty Council Curriculum committees were never were informed about what was going to happen. The governance procedures of this institution have been followed primarily and almost exclusively in the breach. Prof. Brown said that he hoped that things will change, but given the way things have functioned in this institution, the very reason that the Faculty Council Curriculum Committee has final say on curricular issues is to ensure that faculty have their say on curricular problems. The last word on changes should always come from Curriculum Committees, as reported to and approved by the location Faculty Councils. The Provost agreed with Prof. Brown's observation.

The Provost said that he wants to have a discussion about how to create a process that will include the Faculty Council Curriculum Committees and the location faculty councils. He pointed out that on the back page of his memo on proposed changes in scheduling (distributed via listserv to the faculty before the NYFC meeting), it says in bold that this memo is only the basis of discussion for how the schedule MIGHT be laid out. It's not the final model. We should think about how best to adapt this to our needs. What he would like is for the Faculty Council to consider the best way to proceed on this question about how to create a process to tackle this issue. He asked the Curriculum Committee to consider this at its last meeting, and they seemed to hesitate to take this on. There's a lot we can do with Banner to create a better schedule. We want to change scheduling so that the end user can schedule his or her own rooms using Banner. We want to move towards that sort of functionality.

He asked Steve Johnson to convene a committee to see how to best integrate Special Events, Academic Scheduling and overlay this on to Banner. His preferred method would be to get representatives from schools and deans and from both location Councils to be part of this process, to evaluate the proposals by companies that are doing the overlay.
NYFC Committee Reports:
Harold Brown: Middle States announcements. The accreditation commission's site visit will be held from March 22-25 2009. Please plan not to go on vacation that week.
Everyone MUST be available during those days; we have no idea whom the team members will ask to speak to, and they have the right to request an interview with any faculty or staff person they want to speak to. At the end of the visit, they'll tell us what they've found; the full accreditation commission will make a recommendation regarding re-accreditation later on, but they'll tell us at the end of the site visit what their impressions were.

The university's self-study must be complete long before that date, so they have a chance to read it. A draft self-study must be done by mid-October and sent to the team by that date. Faculty and staff need to be generally familiar with the contents of the self-study, since accreditation teams have been known to buttonhole people during their campus visits and quiz them about their knowledge of it.

An initial draft of the self-study will be circulated via listserv or other electronic means, and Harold asked for feedback on that draft. A town meeting has been scheduled for faculty and staff to come and comment on a subsequent draft of the self-study before it's sent to the Middle States team. In NY, that meeting will be held on Sept. 15th from 12:20-1:15, and the President of the Commission will visit Pace on Nov. 18th; he'll meet with the NYFC Executive on that date, as well as with the leaders of the student government. There will be an open meeting for the members of the university community after this visit on Nov. 24th (in the Multipurpose Room).

During the March site visit, we'll have to set up a "documents room" in the library for the team to use during the site visit, with electronic and hard copies of ALL the supporting documents for the self-study. This would include the syllabi and evidence that we're meeting the learning outcomes we set in the syllabi (e.g., writing samples, portfolios of student work, etc.). They are entitled to ask for ANY piece of evidence that they'd like to examine, and interview anyone they want to.

Sandy Salisch: Calendar report. We have got to make a decision today about the start and end dates for the academic calendar for 2009-10. Sandy asks us what sorts of trade-offs we want: to start after Labor Day and go until Dec. 23 or start before Labor day and end earlier.
Harold Brown noted that we tried to start before Labor Day in earlier years, and some faculty didn't show up. Perhaps do a vote by email to ask which trade-off they want. There is a sense of the council that Nancy Reagin could administer an email ballot on this question, and omit mail-in ballots in order to get quick resolution.

Note by Nancy Reagin: an email ballot was held after the meeting, and 62 ballots were sent in. By a considerable majority (41 to 21), the faculty voted for a calendar under which classes would begin after Labor Day in both 2009-2010 and 2010-2011.

Harold Brown: report for Curriculum Committee. He read aloud a resolution proposed by the

committee for the full Council:

	Resolution Regarding the Role of The Faculty Council Curriculum Committee

Whereas, section 1.32 of the 1986 Faculty Handbook states:

“It is University policy to support in general the "Statement on Governance of Colleges and Universities" jointly formulated by the American Association of University Professors, the American Council on Education and the Association of Governing Boards of Universities and Colleges.”

Whereas, the AAUP policy on faculty governance states:

“The faculty has primary responsibility for such fundamental areas as curriculum, subject matter and methods of instruction, research, faculty status, and those aspects of student life which relate to the educational process. On these matters the power of review or final decision lodged in the governing board or delegated by it to the president should be exercised adversely only in exceptional circumstances, and for reasons communicated to the faculty.” (http://www.aaup.org/AAUP/pubsres/policydocs/contents/governancestatement.htm)

Whereas, the New York Faculty Council Constitution states that two of five specific functions of the Curriculum Committee are to:

1. Review and approve any changes in course offerings which cause significant change in the requirements of an existing program, and

2. Review and approve deletions of major and minor programs

NOW THEREFORE BE IT RESOLVED THAT:

All academic programs being considered for removal by the University administration, either permanently or temporarily, should be brought to the New York Faculty Council for review by the Curriculum Committee. In cases where proposals for eliminating programs are precipitated by “exceptional circumstances”, a written document describing those circumstances should be presented to the Council.

Further, it has come to the attention of the Faculty Council Curriculum Committees that in the last couple of years a number of majors have been suspended, such as the adolescent education major and all other undergraduate education majors on the NY campus in the School of Education and the Physics major on the PLV campus in the Dyson School. These changes must be reviewed and written explanations for their suspension be presented to the Faculty Council Curriculum Committees and the Faculty Councils.

	

	

	

[image: image1.png]

Prof. Brown noted that this issue is particularly important given the upcoming Middle States visit and Middle States' long-standing concerns about the weaknesses in faculty governance here.
Jackie Roland: the operative word for our work in Faculty Council is advisory. We're moving towards a school-based decision making process. What happens if we resolve something and they don't implement it?

Harold Brown: we can utilize the upcoming Middle States visit to make the administration more aware of the urgency of paying attention to Faculty Council's input.

John Byrne: why do we need a resolution to get them to obey the law?

Harold Brown: it's been in the handbook for the last 14 years, you're right. The rules haven't been followed, and we're reminding the administration to please pay attention to the rules.

Walter Antognini: there is also provision in the constitution that curricular matters that pertain to one school only should be resolved by that school council in question.

Prof. Brown doubted that location councils or Curriculum Committees would overrule a particular school council's recommendation. But he added that school councils need to go to Faculty Council Curriculum Committees for at least a pro forma approval. And programs in one school affect those in other schools. Our Faculty Council constitution predates some of the school councils and it is the law of the land. The Faculty Council has to give input and approval when programs are abolished.

Vince Barrella expressed concern that the Faculty Council curriculum committee, which was previously a rubber stamp of what the school councils had recommended, is now asserting that that the FC Curriculum Committee can override what the school councils recommend.

Joe Ryan affirmed that Harold's interpretation is the correct one. But it is the case that if there's a program that some faculty want to keep, they can come to Faculty Council Curriculum Committee. And we need to be consistent about the rules we've followed, and these have been the rules to date.

Roger Salerno called the question, after we ascertained that there was indeed a quorum present. The vote on calling the question was 25 to 3.

The vote on approving the resolution was 24 to 5 in favor.
Suzanne O'Callahan reported on her appointment to the Audit committee of the Board. They have had no faculty representation for more than 10 months, when she attended her first meeting there in Feb. They heard reports by outside consultants (KPMG) regarding ways in which the university could be managed more efficiently, and renewed the KPMG contract once more. Bernie Newman asked that the annual report and external financial statements should go on the website. Suzanne agrees to write up a report to post on NYFC website of what is going on in this committee. Marty observed that if we post the 990s, that it might have a bad impact on students' willingness to come to the university.

Nancy Reagin agreed to explore the option of setting up a BlackBoard community for all NYFC members, so we can post 990s and other docs there, and they won't be searchable from the web.

Note from Nancy Reagin: I have filed a request for this with DoIT, but the BB community has not yet been created.

Robina Schepp's report on Enrollment Management:

She had a handout on recent applications for next year. 175 admitted students attended over the "preview" weekend held the previous week, and 100 stayed overnight. She thanked those faculty who attended. The sense of the faculty is that they've read the report she distributed at meeting, and some wanted to ask questions.

Jackie Roland had a question about report. She noted the increase in admissions rate, and wonders if this means we've lowered our standards. Robina Schepp responded that we are using exactly the same standards that we used last year. For some programs, we have become increasingly selective as the number of applications for our slots goes up (e.g., grad program in Phys Asst.). We have also improved pieces of the admissions process, which speeds up the "number admitted" compared year to date, which means we appear to be admitting a higher percentage, but really it's just that we're ahead of the curve compared to last year.

The SAT scores that we report to US News doesn't include CAP (as is common at most schools), and there really hasn't been a change in those SAT Scores, except for a slight increase in 2004 and 2005.
When we began to give aid to CAP last year, we may have allocated too much to that one group (compared to middle of the pile applicants) and thus we ended up with more CAP than we had planned for. This year, we want to increase total entering class while holding CAP steady. It looks like we'll improve SAT scores 6 points overall. The year after that, we'll begin to look at trade offs between size and quality in admissions.

Bill Offutt noted that CAP is keeping us in business right now. When you compare admissions from 2005, the only growth was in CAP. His question: when will the need-based letters go out to those we've admitted and how do the numbers look right now? Robina Schepp responded that we did get letters out to those who attended last meeting before they came, and the rest will go out this week and next week. Twice a week mailings starting this week and for the rest of the cycle. It's difficult to compare numbers for the year to date because it's apples and oranges: last year's early action admissions date was a weekday and not as large as this year's.

Roger Salerno that he had read that a lot of financial institutions are moving away from student loan business. How is this going to affect us? VP Schepp responded that she's done a report for the President on how this might impact our enrollments. We are talking about it on Thurs again in Management Council, and it is a significant risk for us, since we're fourth in the country in terms of how much debt our students graduate with.

Old Business: none

New Business: none

Motion to adjourn was proposed and passed at 1:55 p.m.

Attendance:

	
	Full-time NY Faculty
	E-mail
	Department / Unit
	Present? (X indicates that the faculty member signed in)

	
	Adams, William
	wadams@pace.edu
	Mathematics
	

	
	Ahern, Kathryn
	kahern@pace.edu
	Education
	

	
	Alberi, Mary
	malberi@pace.edu
	History
	

	
	Alpern, Carol
	calpern@pace.edu
	Biology
	

	
	Altfest, Lewis
	laltfest@pace.edu
	Finance
	

	
	Alward, Lori
	lalward@pace.edu
	Philosophy and Religious Studies
	

	
	Anabila, Andrew
	aanabila@pace.edu
	Accounting
	

	
	Anderson, Dennis
	danderson@pace.edu
	CSIS
	

	
	Antognini, Walter
	wantognini@pace.edu
	Legal Studies / Taxation
	 X

	
	Armeli, Stephen
	sarmeli@pace.edu
	Psychology
	

	
	Athanasopoulos, Demosthenes
	dathanasopoulos@pace.edu
	Chemistry
	 X

	
	Avdul, David
	davdul@pace.edu
	Education
	 X

	
	Bacchi, Cyrus
	cbacchi@pace.edu
	Biology
	

	
	Bachenheimer Bruce
	bbachenheimer@pace.edu
	Management & Management Science
	

	
	Barnet, Todd
	tbarnet@pace.edu
	Legal Studies / Taxation
	

	
	Barrella, Vincent
	vbarrella@pace.edu
	Legal Studies / Taxation
	 X

	
	Baugher, Daniel
	dbaugher@pace.edu
	Management and Management Science
	

	
	Benjamin, Paul
	pbenjamin@pace.edu
	CSIS
	

	
	Berardini, Susan
	sberardini@pace.edu
	Modern Languages and Cultures
	

	
	Berg, Abbey
	aberg@pace.edu
	Communication Studies
	

	
	Bergin, Joseph
	jbergin@pace.edu
	Computer Science
	

	
	Berkell, Dianne
	dberkell@pace.edu
	Education
	

	
	Bhandari, Nardendra
	nbhandari@pace.edu
	Management and Management Science
	

	
	Bhat, Vasanthakumar
	vbhat@pace.edu
	Management and Management Science
	

	
	Blank, Stephen
	sblank@pace.edu
	Center for International Business Development
	

	
	Blum, Howard
	hblum@pace.edu
	Computer Science
	

	
	Blumberg, Barbara
	bblumberg@pace.edu
	History
	 X

	
	Booker, Don
	dbooker@pace.edu
	Information Systems
	

	
	Bova, Ann Marie
	Abova@pace.edu
	Undergraduate Studies
	

	
	Bradshaw-Beyers, Rita
	rbeyers@pace.edu
	English
	

	
	Braudy, Michael
	mbraudy@pace.edu
	Information Systems
	

	
	Brown, Harold
	hbrown@pace.edu
	Philosophy / Religious Studies
	 X

	
	Brownstein, Steven
	sbrownstein@pace.edu
	Marketing
	

	
	Bryce, Nadine
	nbryce@pace.edu
	School of Education
	

	
	Bucar, Branko
	bbucar@pace.edu
	Management & Management Science
	

	
	Bynoe, Anne
	abynoe@pace.edu
	Economics
	

	
	Byrne, John C.
	jbyrne@pace.edu
	Management and Management Science
	 X

	
	Calloway-Rauth, Linda
	lcalloway@pace.edu
	Information Systems
	

	
	Carter, Julie
	JCarter@pace.edu
	School of Education
	

	
	Castronovo, David
	dcastronovo@pace.edu
	English
	

	
	Centonze, Arthur
	acentonze@pace.edu
	Finance
	

	
	Cha, Sung-Hyuk
	
	Computer Science
	

	
	Chapman, Robert
	rchapman@pace.edu
	Philosophy / Religious Studies
	

	
	Chiagouris, Larry
	lchiagouris@pace.edu
	Marketing
	

	
	Chisholm, June
	jchisholm@pace.edu
	Psychology
	

	
	Chiu, Jeannie
	jchiu@pace.edu
	English
	

	
	Chung, Kwang-Hyun
	kchung@pace.edu
	Accounting
	

	
	Colman, Gregory
	gcolman@pace.edu
	Economics
	

	
	Coppola, Jean
	jcoppola@pace.edu
	Technology Systems
	

	
	Coutras, Constantine
	ccoutras@pace.edu
	CSIS
	

	
	Cox, Dudley
	dcox@pace.edu
	Biology
	

	
	Dai, Zhaohua
	zdai@pace.edu
	Chemistry
	

	
	Daniels, Catharina
	cdaniels@pace.edu
	Technology Systems
	

	
	Danylenko, Andriy
	adanylenko@pace.edu
	Modern Languages and Cultures
	

	
	DeBrovner, Caroline
	cdebrovner@pace.edu
	Sociology / Criminal Justice
	

	
	Del Bene, Susan
	sdelbene@pace.edu
	Nursing
	

	
	DeLawter, Kathryn
	kdelawter@pace.edu
	Education
	

	
	DiBenedetto, Joseph
	Jdibennedetto@pace.edu
	Accounting
	X

	
	Donley, Robert
	rdonley@pace.edu
	Mathematics
	

	
	Dory, John
	jdory@pace.edu
	Management and Management Science
	

	
	Driver, Martha
	mdriver@pace.edu
	English
	

	
	Drury, Lin
	ldrury@pace.edu
	Nursing
	

	
	Ducasse, Edgar
	educasse@pace.edu
	Information Systems
	

	
	Dupont, Ida
	idupont@pace.edu
	 Criminal Justice
	 X

	
	Dutta Gupta, Shamita
	sduttagupta@pace.edu
	Mathematics
	

	
	Echandia, Paul
	pechandia@pace.edu
	Psychology
	

	
	Ekstrom, David
	dekstrom@pace.edu
	Nursing
	

	
	El Adawy, Zaki
	zeladawy@pace.edu
	Management and Management Science
	

	
	El-Gazzar, Samir
	elgazzar@pace.edu
	Accounting
	

	
	Engeholm, Gerald
	gengeholm@pace.edu
	Lubin School of Business
	

	
	Epelbaum, Samuel
	sepelbaum@pace.edu
	CSIS
	

	
	Evans, Brian
	bevans@pace.edu
	Education
	

	
	Evans, Lee
	levans@pace.edu
	Theater / Fine Arts
	

	
	Farber, Lisa
	lfarber@pace.edu
	Fine Arts
	

	
	Fastenberg, Lisa
	lfastenberg@pace.edu
	Mathematics
	

	
	Feinman, Samantha
	SFeinman@pace.edu
	School of Education
	

	
	Fernandez, Madeline
	mfernandez@pace.edu
	Psychology
	

	
	Foerster, Amy
	afoerster@pace.edu
	Sociology / Anthropology
	 X

	
	Frank, Ronald
	rfrank2@pace.edu
	History
	

	
	Friedman, Barbara
	bfriedman@pace.edu
	Fine Arts
	

	
	Gabberty, James
	jgabberty@pace.edu
	CSIS
	

	
	Gale, Judith
	jgale@pace.edu
	Modern Languages and Cultures
	

	
	Garcia-Rodriguez, Antonia
	agarciarodriguez@pace.edu
	Modern Languages and Cultures
	

	
	Gargano, Michael
	mgargano@pace.edu
	CSIS
	

	
	Geller, Lynda
	LGeller@pace.edu
	School of Education
	

	
	Gershun, Natalia
	ngershun@pace.edu
	Finance and Economics
	

	
	Gestring, Brian
	bgestring@pace.edu
	Chemistry & Physical Sciences
	

	
	Gloster-Coates, Patricia
	pcoates@pace.edu
	History
	 X

	
	Gold, Barry
	bgold@pace.edu
	Management and Management Science
	

	
	Goldleaf, Steven
	sgoldleaf@pace.edu
	English
	

	
	Goldman, Elena
	egoldman@pace.edu
	Finance and Economics
	

	
	Gopalakrishna, Pradeep
	pgopalakrishna@pace.edu
	Marketing
	

	
	Gorelick, Carol
	cgorelick@pace.edu
	Management and Management Science
	

	
	Gotel, Orlena Cara Zena
	ogotel@pace.edu
	CSIS
	

	
	Gottesfeld, Linda
	lgottesfeld@pace.edu
	Fine Arts
	

	
	Gottesman, Aron
	agottesman@pace.edu
	Finance and Economics
	

	
	Green, Claudia
	cgreen@pace.edu
	Management and Management Science
	

	
	Greenberg, Daniel
	dgreenberg2@pace.edu
	History
	

	
	Grossman, Fred
	fgrossman@pace.edu
	Information Systems
	

	
	Hale, Nancy
	nhale@pace.edu
	Technology Systems
	

	
	Hall, James
	jhall@pace.edu
	Management
	

	
	Hart, Beth
	bhart@pace.edu
	Psychology
	

	
	Helburn, Robin
	rhelburn@pace.edu
	Chemistry and Physical Sciences
	

	
	Henthorne, Tom
	thenthorne@pace.edu
	English
	

	
	Herman, Susan
	SHerman@pace.edu
	Dyson College of Arts and Sciences
	

	
	Herritt, Linda
	lherritt@pace.edu
	Fine Arts, Dyson College
	

	
	Heyden, (William) Todd
	theyden@pace.edu
	English
	

	
	Hoefer, Peter
	phoeffer@pace.edu
	Management
	

	
	Hussey, Mark
	mhussey@pace.edu
	English
	

	
	Hwang, Alvin
	ahwang@pace.edu
	Management and Management Science
	

	
	Jackson, Janice
	jjackson@pace.edu
	Psychology
	

	
	Jacob, Rudolph
	rjacob@pace.edu
	Accounting
	

	
	Jaffe-Ruiz, Marilyn
	mjafferuiz@pace.edu
	Nursing
	

	
	Jay, Karla
	kjay@pace.edu
	English
	X

	
	Johnson, Donna
	djohnson@pace.edu
	History
	

	
	Johnston, Ruth
	rjohnston@pace.edu
	English
	

	
	Joseph, Anthony
	ajoseph2@pace.edu
	CSIS
	

	
	Kabadayi, Sertan
	skabadayi@pace.edu
	Marketing
	

	
	Kabbani, Raifah
	rkabbani@pace.edu
	Chemistry and Physical Sciences
	

	
	Kadiyala, Padma
	pkadiyala@pace.edu
	Finance & Economics
	

	
	Kazakov, Sergey
	skazakov@pace.edu
	Chemistry and Physical Sciences
	

	
	Kazlow, Michael
	mkazlow@pace.edu
	Mathematics
	

	
	Keiler, Leslie
	LKeiler@pace.edu
	School of Education
	

	
	Kessler, Eric
	ekessler@pace.edu
	Management and Management Science
	

	
	Kilbane, James
	jkilbane@pace.edu
	School of Education
	

	
	Kim, Sonja de Groot
	skim@pace.edu
	Education
	

	
	Kline, Richard
	rkline@pace.edu
	Computer Science
	

	
	Kolluri, Satish
	skolluri@pace.edu
	Communication Studies
	

	
	Krauss, Herbert
	hkrauss@pace.edu
	Psychology
	

	
	Kruckeberg, Robert
	rkruckeberg@pace.edu
	Education
	

	
	Kuei, Chu-Hau
	ckuei@pace.edu
	Management and Management Science
	

	
	Kurnit, Paul
	pkurnit@pace.edu
	Marketing
	X

	
	Lala, Vishal
	VLala@pace.edu
	Lubin School of Business
	

	
	Lamartina-Lens, Iride
	ilens@pace.edu
	Modern Languages and Cultures
	 X

	
	Larrain, Maurice
	mlarrain@pace.edu
	Finance
	

	
	Levin, Rona
	rlevin@pace.edu
	Nursing
	

	
	Le Vine, Saul
	slevine@pace.edu
	Legal Studies and Taxation
	 X

	
	Lee, Joseph Tse-Hei
	jlee@pace.edu
	History
	

	
	Lee, Picheng
	plee@pace.edu
	Accounting
	

	
	Levin, Kenneth
	klevin@pace.edu
	Economics
	

	
	Levine-Keating, Helane
	hlevinekeating@pace.edu
	English
	

	
	Levy, Walter
	wlevy@pace.edu
	English
	

	
	Lin, Chienting
	clin@pace.edu
	Information Systems
	

	
	Lofthouse, Stephen
	slofthouse@pace.edu
	Chemistry and Physical Sciences
	

	
	Long, Mary
	mlong@pace.edu
	Marketing
	

	
	Lott, Elizabeth
	elott@pace.edu
	Economics
	

	
	Lu, Qi
	qlu@pace.edu
	Finance & Economics
	

	
	Madu, Christian
	cmadu@pace.edu
	Management and Management Science
	

	
	Magaldi, Arthur
	amagaldi@pace.edu
	Legal Studies and Taxation
	

	
	Maloney, Arthur
	amaloney@pace.edu
	Education
	

	
	Mangum, Wiley
	wmangum@pace.edu
	Management and Management Science
	

	
	Marafioti, Martin
	mmarafioti@pace.edu
	Modern Languages, Dyson College
	X

	
	Marchese, Frank
	fmarchese@pace.edu
	CSIS
	

	
	Martin, Juliet
	jmartin@pace.edu
	Fine Arts
	

	
	Martiney, James
	jmartiney@pace.edu
	Biological Sciences
	

	
	McDonald, Jillian
	jmcdonald2@pace.edu
	Fine Arts
	

	*
	McGuigan, Patrick
	PMcGuigan@pace.edu
	Lubin School of Business
	

	
	Melino, Albert
	amelino@pace.edu
	Psychology
	

	
	Miklaucic, Shawn
	smiklaucic@pace.edu
	Communication Studies
	

	
	Molluzzo, John
	jmolluzo2@pace.edu
	CSIS
	

	
	Moninger, James
	jmoninger@pace.edu
	Theater / Fine Arts
	

	
	Morreale, Joseph
	jmorreale@pace.edu
	Economics
	

	
	Morris, Barry
	bmorris@pace.edu
	Communication Studies
	

	
	Morrow, Ira
	imorrow@pace.edu
	Management and Management Science
	

	
	Mosley, Pauline
	pmosley@pace.edu
	CSIS
	

	
	Mowder, Barbara
	bmowder@pace.edu
	Psychology
	

	
	Murphy, Mary Ann
	mmurphy@pace.edu
	Communication Studies
	

	
	Murrow, Sonia
	SMurrow@pace.edu
	School of Education
	

	
	Murthy, Narayan
	nmurthy@pace.edu
	CSIS
	

	
	Nakeeb, Diana
	dnakeeb@pace.edu
	Modern Languages and Cultures
	

	
	Nam, Jouahn
	jnam@pace.edu
	Finance and Economics
	

	
	Nayak, Meghana
	mnayak@pace.edu
	Political Science
	 X

	
	Nemes, Richard
	rnemes@pace.edu
	CSIS
	

	
	Newman, Bernard
	bnewman@pace.edu
	Accounting
	 X

	
	Newman, Lawrence
	lnewman@pace.edu
	Legal Studies and Taxation
	

	
	Nickerson, Brian
	bnickerson@pace.edu
	Public Administration / Political Science
	

	
	Niu, Weihua
	wniu@pace.edu
	Psychology
	

	
	North, Charles
	cnorth@pace.edu
	English
	

	
	O’Callaghan, Susanne
	socallaghan@pace.edu
	Accounting
	

	
	O’Sullivan, Thomas
	tosullivan@pace.edu
	Philosophy and Religious Studies
	

	
	Offutt, William
	woffutt@pace.edu
	History/ Honors Program
	 X

	
	Oseye, Ellease Ebele
	eoseye@pace.edu
	English
	

	
	Ottoo, Richard
	rottoo@pace.edu
	Finance and Economics
	

	
	Page, William
	wpage@pace.edu
	Communication Studies
	

	
	Pappenheimer, Will
	wpappenheimer@pace.edu
	Fine Arts
	

	
	Parks, Robert H.
	Rparks@pace.edu
	Finance
	

	
	Parks, Robert P.
	Rparks2@pace.edu
	Biology
	

	
	Pender, Patricia
	ppender@pace.edu
	English
	

	
	Pfau, Peter
	PPfau@pace.edu
	Lubin School of Business
	

	
	Posey, Marion
	mposey@pace.edu
	Accounting
	

	
	Preiss, Mitchell
	mpreiss@pace.edu
	Mathematics
	

	
	Priluck, Randi
	rpriluck@pace.edu
	Marketing
	

	
	Pulver, Sandra
	spulver@pace.edu
	Mathematics
	

	
	Quest, Linda
	lquest@pace.edu
	Political Science
	

	
	Quintas, Louis
	lquintas@pace.edu
	Mathematics
	

	
	Rabinowitz, Allan
	arabinowitz@pace.edu
	Accounting / Publishing
	

	
	Rafferty, Yvonne
	yrafferty@pace.edu
	Psychology
	

	
	Rahman, Noushi
	nrahman@pace.edu
	Management and Management Science
	

	
	Raphael, Robert
	rraphael@pace.edu
	Theater / Fine Arts
	

	
	Raskin, Sherman
	sraskin@pace.edu
	English /Publishing
	

	
	Raubicheck, Walter
	wraubicheck@pace.edu
	English
	 X

	
	Ray, Ipshita
	IRay@pace.edu
	Lubin School of Business
	

	
	Ray, Sid
	gray@pace.edu
	English
	

	
	Reagin, Nancy
	nreagin@pace.edu
	History/Women’s Studies
	 X

	
	Reed, James
	jreed@pace.edu
	Education
	

	
	Richey, Sean
	SRichey@pace.edu
	Dyson College of Arts and Sciences
	

	
	Richie, Eugene
	erichie@pace.edu
	English
	

	
	Rizzo, JaimeLee Iolani
	jrizzo@pace.edu
	Chemistry and Physical Sciences
	

	
	Rodriguez, Antonia Garcia
	arodriguez@pace.edu
	Modern Languages
	

	
	Roff, Jennifer
	jroff@pace.edu
	Economics
	

	
	Rogers, Amy
	arogers2@pace.edu
	Performing Arts
	

	
	Roland, Joan
	jroland@pace.edu
	History
	 X

	
	Ronen, Tavy
	tronen@pace.edu
	Finance and Economics
	

	
	Rosario-Heber, Ida
	irosarioheber@pace.edu
	Nursing
	

	
	Russo, Joseph
	jrusso@pace.edu
	Accounting
	

	
	Salerno, Joseph
	jsalerno@pace.edu
	Finance
	

	
	Salerno, Roger
	rsalerno@pace.edu
	Sociology /Anthroplogy
	 X

	
	Salisch, Sandra
	ssalisch@pace.edu
	Communication Studies
	

	
	Sallustio, Anthony
	asallustio@pace.edu
	Modern Languages and Cultures
	

	
	Sama, Linda
	lsama@pace.edu
	Management
	

	
	Sandler, Dennis
	dsandler@pace.edu
	Marketing
	

	
	Sarlin, Debra
	DSarlin@pace.edu
	School of CSIS
	

	
	Sawalha, Aseel
	asawalha@pace.edu
	Criminal Justice / Sociology
	

	
	Sayre, Roger
	rsayre@pace.edu
	Fine Arts
	

	
	Scharff, Christelle
	Cscharff@pace.edu
	CSIS
	

	
	Schier, Lewis
	lschier@pace.edu
	Accounting
	

	
	Schiffenbauer, Milton
	mschiffenbauer@pace.edu
	Biology
	

	
	Seiler, Dian
	dseiler@pace.edu
	Business Communications
	

	
	Sen, Kaustav
	ksen@pace.edu
	Accounting
	

	
	Sharkey, John
	jsharkey@pace.edu
	Dyson
	

	
	Shin, Namchul
	nshin@pace.edu
	CSIS
	

	
	Shostya, Anna
	ashostya@pace.edu
	Economics
	

	
	Singleton, Joanne
	jsingleton@pace.edu
	Nursing
	

	
	Sissoko, Abraham
	asissoko@pace.edu
	Chemistry and Physical Sciences
	

	
	Skevoulis, Sotirios
	sskevoulis@pace.edu
	CSIS
	

	
	Soares, Manuela
	msoares@pace.edu
	Publishing
	

	
	Sossin, Mark
	msossin@pace.edu
	Psychology
	

	
	Srebnick, Walter
	wsrebnick@pace.edu
	English
	

	
	Stokes, John
	jstokes@pace.edu
	Psychology
	

	
	Strahs, Daniel
	dstrahs@pace.edu
	Biology
	

	
	Surendra, Nanda
	nsurendra@pace.edu
	CSIS
	

	
	Szenberg, Michael
	mszenberg@pace.edu
	Finance
	

	
	Tagliaferri, Lee
	ltagliaferri@pace.edu
	Accounting
	

	
	Taiani, Geraldine
	gtaiani@pace.edu
	Mathematics
	

	
	Tang, Charles
	ctang@pace.edu
	Accounting
	

	
	Tarique, Ibraiz
	itarique@pace.edu
	Management and Management Science
	

	
	Taylor, Andrea
	ataylor@pace.edu
	Information Systems
	

	
	Teall, John
	jteall@pace.edu
	Finance
	

	
	Thomas, Christopher
	cthomas2@pace.edu
	Theater / Fine Arts
	

	
	Thomas, Jennifer
	jthomas@pace.edu
	CSIS
	

	
	Thottathil, Pelis
	pthottathil@pace.edu
	Finance
	

	
	Tinkelman, Daniel
	dtinkelman@pace.edu
	Accounting
	

	
	Topol, Martin
	mtopol@pace.edu
	Marketing
	 X

	
	Tucker, Alan
	atucker@pace.edu
	Finance
	

	
	Tucker, Benjamin
	btucker@pace.edu
	Criminal Justice
	

	
	Vambery, Robert
	rvambery@pace.edu
	Marketing
	

	
	Varanelli, Andrew
	avaranelli@pace.edu
	Management and Management Science
	

	
	Vashi, Anjali
	avashi@pace.edu
	Performing Arts
	

	
	Velayo, Richard
	rvelayo@pace.edu
	Psychology
	

	
	Vereline, Linda
	LVereline@pace.edu
	School Of Education
	

	
	Versteck, Mary
	mversteck@pace.edu
	Education
	

	
	Viswanath, P. V.
	pviswanath@pace.edu
	Finance and Economics
	

	
	Vlad, Carmen
	cvlad@pace.edu
	Mathematics
	

	
	Ward, Alfred
	award@pace.edu
	Psychology
	

	
	Webster, Thomas
	twebster@pace.edu
	Finance
	

	
	Weinraub, Michael
	mweinraub@pace.edu
	Education
	

	
	Weinstock, Mark
	mweinstock@pace.edu
	Social Sciences
	

	
	Weisbord, Ellen
	eweisbord@pace.edu
	Management and Management Science
	

	
	Winch, Janice
	jwinch@pace.edu
	Management and Management Science
	

	
	Winkler, Hsui-lin L.
	hwinkler@pace.edu
	Information Systems
	

	
	Woertendyke, Ruis
	rwoertendyke@pace.edu
	Theater / Fine Arts
	

	
	Wolf, Carol
	cwolf@pace.edu
	CSIS
	

	
	Yarlett, Nigel
	nyarlett@pace.edu
	Chemistry and Physical Sciences
	

	
	Yasik, Anastasia
	ayasik@pace.edu
	Psychology
	

	
	Young, Shannon
	syoung2@pace.edu
	English
	

	
	Yurkiewicz, Jack
	jyurkiewicz@pace.edu
	Management and Management Science
	

	
	Zaccario, Michelle
	mzaccario@pace.edu
	Psychology
	

	
	Zager, Dianne
	Dzager@pace.edu
	Education
	

	
	Zalkind, Debra
	dzalkind@pace.edu
	Theater / Fine Arts
	

	
	Zimmer, Catherine
	CZimmer@pace.edu
	Dyson College of Arts and Sciences
	

	GUESTS

(Please PRINT your full name)
	Department / Unit / Office
	Please sign in

	Geoffrey Brackett
	Provost's Office
	X

	Joe Ryan
	CRJ, PLV
	X

	Rick Schlesigner
	Dyson
	X

	Steve Johnson
	OSA
	X

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

