Minutes

New York Faculty Council

Meeting: March 9, 2009

Lecture Hall South
Call to order: 12:25 p.m.

A motion was made to approve the minutes from the Feb. 2 NYFC meeting; it was seconded anda approved.
Announcements: Vince Barrella announced that this year’s Kenan awards for teaching excellence will be awarded to Antonia Garcia-Rodriguez and Mark Hussey.

Nancy Reagin announced that in April, she will be circulating the sign-up sheet for NYFC committee assignments that begin next fall. She explained that the sign-up sheet will contain an opt-in choice: faculty may (if they wish) indicate on the sheet their first and second choices for committees, and allow Nancy to assign them to a second choice committee, if doing so will help to balance the number of colleagues on various committees. At the moment, we often get amny volunteers for some committees, and very few for others, and Nancy would like to make sure that all committees are fully staffed. For those committees where there are more volunteers than open seats, the NYFC will run a ballot in late April.

MarAnn Murphy delivered the Jefferson Award to Karla Jay and Jean Copolla, which was given for extensive service to AOK 1 courses and a lifetime of work for volunteer service

President’s Report: The Strategic Planning committee has been meeting for a full year and now has a draft plan that will be distributed to the whole Pace community, which will happen this week. It is a discussion document; the committee is most anxious to get the views of everyone in the Pace community. There will be comments and discussion of the plan on Blackboard, in open meetings and other ways to give feedback and the committee will revise the draft afterwards. It will go to the Board for approval, he hopes, at its meeting in early May.
The president noted that the Middlestates process reaches its next step with the visit of the site team on March 22. He wants to thank Harold and Barbara Pennipede for the very good work they’ve done; Steve feels confident after his meeting with the president of the site visit team; the schedule will be available to everyone.

Enrollment: we had a successful spring enrollment, and after the void out, we will be on or ahead of revised spring budget goal. The number of returning students this spring is better than we’d projected, possibly due to how conservative we were in budgeting this. We had a revised budget after the lower than expected fall enrollment, and had to close a 4 million operating deficit, and now have it down to $800,000 and if interest rates continue to be favorable then this should be erased completely.

Goldin Report: he notes that it is all numbers, and no recommendations or analysis. He’s going to make a summary of that available for us soon. It’s a 4 wall analysis and starts by analyzing every class, every program. The analysts looked at the cost of teaching each course, and also how much of the tuition paid by the students in the class can be allocated to that class, and does the same at the program/department and school level. At the school level, the school costs are added, and results in a so-called school-level margin. Since Dyson provides almost all the courses in the first two years, all of those revenues and expenses are allocated to Dyson. Another way to do this is to allocate on the basis of the student’s major, and they’ll provide us with additional data that gives this information. Really, a third way to look at this is to look at it by allocating some of the revenue and expenses of teaching lower-division courses to the school that drew in the student and is providing some support services to him/her, while allocating the rest to Dyson. The data at the departmental and program level is available to the Deans and Provost, but not available in what they’re releasing now; Steve doesn’t think it would be profitable or useful to set up that sort of comparison. He is also, as a result of requests from the Westchester FC, doing an 8 year analysis of how we’re spending our money in terms of administrative costs and facilities costs.
Finally, the president noted that the Board has confirmed him in office and thanks us for his support and says he’ll do everything he can to merit that. Has never been happier or more closely aligned with the organization he’s serving.

Rick Whitfield’s report: Rick wants to provide a brief update on several topics. First, the value of the endowment, also variable interest rates on our indebetedness, and restructuring of ML notes that we took out in Dec. 2006 (which was done last Dec) and on the status of our liquidity and cash flow.

Endowment: endowments are down across the nation. Ours was 123 million in June 2008 and as of March 3, the value was 93 million or down 27.9%. This is consistent with other universities. There’s probably not a better time to NOT be dependent on the endowment, on the bright side. We are less dependent on our endowment than many others; about $470,000 in revenues from endowment is modeled go to operating expenses, the rest is restricted for scholarship, etc. This year, we are in fact going to be able to take out $420,000 from the endowment, which is not a large problem. If it stays where it is (the stock market) this year then we can expect income for next year of about $170,000, so we’ll have to find $300,000 for next year’s operating budget unless the market improves, as a result of lower endowment.

In Dec. 2006 we had lower than projected enrollments and took out a credit line to make our operating deficit. We had to borrow the 62 million all at once in 2006, and in December 2008, Merrill Lynch approached us about restructuring our line of credit and we closed that just before Merrill Lynch was taken over by B of A in Jan. 2009. Now we have a line of credit to draw on only when we need it (not a 62 million line that we’re paying interest on) and now only pay interest on what we’ve borrowed. And we didn’t have to borrow anything in Jan and Feb. 2009, although we will have to draw on it before the end of this month. Currently the interest we pay when we borrow is based on LIBOR, so the true interest rate will vary. The restructuring of the notes has a 2 term period, goes for 4.5 years and then we have the option of renewing it for 4.5 more years at that point. There are no carrying fees to have that money available. Also, he was able to have two properties that had been placed as a negative pledge against that debt removed from that pledge, which gives us more flexibility in what we can do with that pledge. Martine and Briarcliff are now out from under that pledge, and only the law school and 41 Park Row remain under it. We can project $750,000 in interest payments in FY 2010,
Variable rate interest debt situation: In Feb. 2008, bond auctions (which occur on weekly or monthly basis) began to fail and interest rates spiked as a result, on our non-taxable bonds spiked to 11% and 15% on different bonds. But the markets have stabilized a bit and the rates have gone down somewhat since them. Our interest rate last week was 3.5% for non-taxable bond rates and 7% for taxable bonds. Merrill Lynch had been buying any paper on our notes that were not purchased by private investors. We had 191 million total debt in our long-term debt in Dec before the restructuring and now it’s down to 130 million because of the fact that the 62 million line of credit is taken out of our long-term debt.
Liquidity. We track cash on a rolling 13 week forecast, which is updated weekly and monthly. So far, we’re trending ahead of last year, since enrollments and revenues are up. As of last week we had 18 million in our Chase account, in the Common Fund (which had been frozen as a result of Wachovia meltdown) we had 34 million in that account at the time it was frozen and now have received all but 11 million back from the fun. Wachovia had some of the money invested in 2 year, long-term debt. And we have the line of credit. We’re managing liquidity and are making payroll and paying vendors. We should have a breakeven point from operations and end up with a slightly positive cash flow for the year, which is the first time we’ve done this in 11 years.

Outlook for update on FY 2009: we started with a projected surplus of 1.5 million. But given lower fall enrollment and interest rates, the operating deficit went up to 4 million and is now down to 800K. Geoff and Rick are tasked with finding ways to close that remaining deficit. They’re managing it very closely, and producing monthly and quarterly financial statements (The quarterly ones are gap-adjusted).

There are three large adjustments that they’ll have to make that affect unrestricted net assets. The swap rate has gone down, and the current value of that is about 11 million, a number that fluctuates weekly. Its value was negative 3 million last Jan., and the increased charge will have to be accounted for at the end of this year. Also, the post-retirement benefits and costs have to be recalculated each year and last year, they got a positive adjustment of 4 million on that, which balanced out the adjustment on the swap. The third adjustment comes from unrealized gains or losses on the endowment. Accounting rules require us to adjust those gains or losses each year, regardless of whether you’ve sold those investments or not (if you haven’t, it’s a paper loss, but it has to be included in the year-end adjustment). And some investments are now under water (gifts to endowment that are worth less than they used to be).

Still, we’re not having to issue new debt for liquidity purposes, which is good news. The correction of the budgets that happened in 2006-2007 are now working in our favor. Both Moody’s and S&P have come in and looked at our credit rating and Moody’s complimented us on the tools that we’ve put in place to manage our resources . S and P came in in Dec. and changed the negative outlook on our credit rating to stable, which is a very important improvement in our rating and which reflects well on us in the current environment. We have invited Moody’s back in to look at our credit rating, and they may do so before this summer.
Jackie Roland asks: what is the impact of decline in endowment on our scholarship funds? Rick says they’re modeling right now what the impact will be on next year’s budget and if we can provide additional financial aid for those students.
Denis Banks: said he had students who have told him that they received letters from Financial Aid telling them that their aid will go down. Geoff responds that this should only happen if the family’s circumstances changed or if they had an external scholarship that changed. But he added that they’re happy to look at any individual student’s situation if they’re asked, and they anticipate that Pell grants will go up. Rick notes that students seem to be getting loans at historic rates, and they’re keeping a close eye on that. Robina says that perhaps it was an academic award and if the student hasn’t maintained good progress that this might be a warning letter that the student received. She notes that this can also be appealed.

Middlestates report: Harold says this is the last time he’s doing it! He brought copies of the self-study and the top ten questions on this. They have the right to ask any of us to answer questions about the self-study.
Provost’s report: Geoff had a Power Point presentation. He wanted to give us an update on areas that don’t get reported on often, due to lack of time. So, wants to talk to us about OSA, Student Life, etc. updates.
OSA and Student Services: our void process is more efficient than it was a year or two ago. This year we voided 223 as opposed to 263 last year (on a larger student body) and achieved faster reinstatements of students than before. We’re also moving through with the improvement of Banner, and have implemented an electronic document processing system and greatly reduced the amount of paper used by OSA. A new transfer and articulation module is being rolled out this month, which should speed up transfer evaluations and processes. In future, potential transfer students may even be able to use our Banner system to see how much of their credits would transfer to Pace if they came, which should help to encourage transfers.
Credit banking for strong students is being implemented. This is a support mechanism to help us retain high quality students.

We’ve gone from newsprint version of class schedule to a more substantial printed version, but we still want to keep it available.

In OSA, we have the electronic loan management system, so that electronic transfers can be managed through Banner. We also have implemented the second phase of a voicemail distribution system, which works to route voicemail so that it’s routed so that you get a live person and not an overflowing voicemail box. The enhanced R25 scheduling overlay for Banner is being brought out soon, and will allow us get more information about classroom usage and the university-wide scheduling committee that Geoff is convening will use that information to make “big picture” recommendations to Geoff about how the schedule might be made more efficient. The new Banner module will allow all room space usage to be called up by end users, and you can look and see where the room space is available for a club or committee meeting, and submit booking requests.
The CAP module: curriculum advising and programming module has been implemented. It helps with checking of courses for degree planning. Will help students and their advisors be better apprised about where the student stands in terms of progress towards completing the degree.

Office of Student Success update: they have organized a transfer student summit, to prep for the transfer articulation piece in Banner and plan how to improve the process of support for transfer students. This office has also implemented the recommendation of NYFC Admissions and Retention comm. to provide funds for departmental social events for their majors, and so far over 500 students have participated in such events. Also, this office has implemented a training program for everyone involved in the advising process to improve all the pieces of advising process.

Externally-focused Coop and Career Services program (how to manage your career in the current climate) drew much larger than expected participation and was a success.
Notes that online academic alerts has been implemented and seems to be working smoothly; it’s a great improvement.

The Provost has asked Christine Shakespeare to pull together faculty from all schools who are interested in advancing the international agenda. Geoff would like to build from our strengths upward, and says that the first meeting was well-attended and that they’ve sent recommendations to Provost and President.

Thinkfinity grants had 25 applications and 14 were approved last fall; 14 more applications submitted this Feb and committee will meet this April to evaluate those.

We have robust utilization of the FRN and we’re continuing to purchase it for university faculty to use.

Upcoming issues: a meeting of faculty who have a high degree of utilization and skill at teaching with Blackboard. The Provost wants to pursue the creation of more blended courses, combining live classroom time with Podcasts, BB chat, and other online components. Blended learning is something that traditional institutions have an opportunity to explore, exploiting both our in-classroom resources and combining those with online options which there is a lot of demand for.

Faculty exchange lunches seem to be successful: over 70 have signed up for his next one. Wants us to become one of the IT university, and he hopes that we will be in a position to become that over the next five years.

The annual faculty institute will be held on May 14-15. The Board IT committee has requested that we evaluate technological usage in instruction.
Convocation: will be Fall 2009 at PLV. Ungari Mattei, author of Unbowed, is going to be the speaker.

NYFC Committee Reports
Barbara Blumberg: Curriculum committee report.. On Feb. 3 they had presentations on three new or changed programs. The committee voted unanimously to recommend the Master’s program in teaching students with disabilities be approved by the NYFC. Since it’s a committee recommendation, Harold noted that it’s a seconded motion. It was approved unanimously.
The second proposal was for a new combined degree program: BBA degree in Accounting and Masters in Taxation. Again, the committee recommends to NYFC that this program be approved. The motion was approved unanimously by the NYFC.

Third proposal was a summary of proposed changes to the Psychology major. It wasn’t really necessary to bring it to the committee, since they weren’t great changes, and they were discussed and the committee voted unanimously that we approve those changes in the psychology major. There was some discussion then about whether this was the department’s final set of revisions, which wasn’t clear to those present. Motion to table this recommendation was made, approved, and passed unanimously.
Finally, a discussion of the add/drop policy proposed changes. Bill Offutt made a presentation on what some of the problems were. The committee asked Bill Offutt to draw up a paper explaining what the current policies are and what changes the committee would propose. Bill also drafted a resolution on what the committee wanted to propose.
Text of the resolution:

“That, the Drop deadline (with dropped courses disappearing from the transcript) be changed to two full weeks after the start of Fall/Spring semester.”

Note: the committee also distributed a long explanation of the current system and the changes proposed here, which is being distributed along with these minutes. The committee asks for a vote on the resolution, and it was approved unanimously. Barbara asks Nancy to forward this resolution to the Provost’s office.

Finally, there were many additional issues related to add/drop and change of grade policies which the committee wanted to get further clarification on and talk about this with the Provost and Steve Johnson, and so they’ve formed a subcommittee for this with Al Ward, Bill Offutt, Lynne Byrne and Dan Baugher and will ask for a meeting with Geoff and Steve Johnson to discuss their concerns on these issues and has been set for Friday, March 13 and will report on this at the next FC.

Susan Berardini: Faculty Affairs report. They met three times in Feb., working on several issues. They spent time working on Faculty Handbook draft and worked on University name and logo usage part of the handbook and have started on dismissal section. They have met about concerns regarding the online evaluations and have sent letter to Dyson FA and how this came about that we switched to online evaluations. They met with Joe DiBenedetto and discussed the MetLife issue. He shared with them his concerns about this issue. They continue to gather information on this issue and they’ll share a formal response with FC at the April meeting. They will continue to work on this issue and on handbook in March.

Donna Johnson volunteered to serve on Buildings and Grounds.
Robina Schepp on Enrollment: As Steve indicated, our spring enrollment results were good on several levels. We brought in 259 new FT undergrad, and surpassed our budget goal. We had 5568 returning FT undergrads which indicates improved retention over last year, surpassing our goal by 46 students. We have 200 more undergraduates than we had this time last year. We have the same number of graduate students as last year. The mix is better, since the grad students we have come less from the discounted programs than formerly. In NY specifically, we have 160 new students this spring, 3596 returning, which is 190 more than last year. One of her concerns is what is going on in PLV in terms of enrollment. PLV numbers look very similar to small suburban college enrollments throughout the Northeast. So there, it’s even more important that we hit the issue of professional preparation than in NY, because that is where we are distinctive.
Robina noted that Pace Preview weekend went very well, and that attendance was strong. Applications included a lot of early action admissions and we have a 5% increase in CAP admits. That is mostly in NY and not PLV. We have a 42% increase in deposits year to date, but those are VERY small numbers. We are seeing on the graduate side that people are not entering our inquiry pool until they apply. We have an 11% increase in applications and a 7% increase in admitted students in NY, which includes a 13% increase in CAP admits. We’ve had a 67% increase in housing deposits (again a small absolute number). We had 100 students stay overnight this weekend, and the conversion rate with these students is very high. NY is looking very good for next year. 24% decrease in international applications, and this is a clear sign of what is happening in the global economy. We also hope that as local higher-tier schools work through their wait lists, that we gather in more enrollment, since such schools usually offer little to no aid to such wait list students, and we would probably offer them more. We might well be a financial safety school for such students.
Faculty and staff and students are also working phone banks for admitted students this coming week, and will have an admitted students’ day in April.

Her staff asked her to bring to the NYFC their concerns about the availability of classes. They recruited transfer students who had no classes to enroll in, esp. in grad programs. The faculty present responded that they sympathized with and supported the need to offer more sections for transfer students, but that this issue is decided by the deans’ offices.
A motion to adjourn was made and approved at 2:20 p.m.

Attendance list:

	
	Full-time NY Faculty
	E-mail
	Department / Unit
	Please sign 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 and Health Sciences
	

	
	Altfest, Lewis
	laltfest@pace.edu
	Finance
	

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

	
	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
	

	
	Bacchi, Cyrus
	cbacchi@pace.edu
	Biology
	

	
	Bachenheimer Bruce
	bbachenheimer@pace.edu
	Management & Management Science
	 X

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

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

	
	Benjamin, Paul
	pbenjamin@pace.edu
	CSIS
	

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

	
	Berg, Abbey
	aberg@pace.edu
	Biology and Health Sciences
	 X

	
	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

	
	Bryce, Nadine
	nbryce@pace.edu
	School of Education
	

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

	
	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
	

	
	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
	X

	
	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
	Jdibenedetto@pace.edu
	Accounting
	X

	
	Donley, Robert
	rdonley@pace.edu
	Mathematics
	

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

	
	Driver, Martha
	mdriver@pace.edu
	English & Women’s Studies
	 x

	
	Drury, Lin
	ldrury@pace.edu
	Nursing
	

	
	Ducasse, Edgar
	educasse@pace.edu
	Information Systems
	

	
	Dupont, Ida
	idupont@pace.edu
	 Criminal Justice
	

	
	Dutta Gupta, Shamita
	sduttagupta@pace.edu
	Mathematics
	

	
	Dwyer, Cathy
	cdwyer@pace.edu
	Information Systems
	X

	
	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
	

	
	Feinman, Samantha
	SFeinman@pace.edu
	School of Education
	

	
	Fernandez, Madeline
	mfernandez@pace.edu
	Psychology
	

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

	
	Franco, Joe
	jfranco@pace.edu
	Sociology/Anthropology
	

	
	Frank, Ronald
	rfrank2@pace.edu
	History
	

	
	Friedman, Barbara
	bfriedman@pace.edu
	Fine Arts
	

	
	Gabberty, James
	jgabberty@pace.edu
	CSIS
	

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

	
	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
	

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

	
	Goldleaf, Steven
	sgoldleaf@pace.edu
	English
	 X

	
	Goldman, Elena
	egoldman@pace.edu
	Finance and Economics
	

	
	Gopalakrishna, Pradeep
	pgopalakrishna@pace.edu
	Marketing
	 X

	
	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
	

	
	Hart, Beth
	bhart@pace.edu
	Psychology
	

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

	
	Henthorne, Tom
	thenthorne@pace.edu
	English
	 X

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

	
	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
	

	
	Ismailescu, Iuliana
	iismailescu@pace.edu
	Finance
	

	
	Jackson, Janice
	jjackson@pace.edu
	Psychology
	

	
	Jacob, Rudolph
	rjacob@pace.edu
	Accounting
	

	
	Jaffe-Ruiz, Marilyn
	mjafferuiz@pace.edu
	Nursing
	 X

	
	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
	 X

	
	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
	SOE
	

	
	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
	

	
	Kozak, Megan
	mkozak@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
	

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

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

	
	Larrain, Maurice
	mlarrain@pace.edu
	Finance
	

	
	Levin, Rona
	rlevin@pace.edu
	Nursing
	

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

	
	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
	

	
	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
	

	
	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
	

	
	Molluzzo, John
	jmolluzo2@pace.edu
	CSIS
	

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

	
	Morreale, Joseph
	jmorreale@pace.edu
	Economics
	X

	
	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
	 X

	
	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
	

	
	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
	 X

	
	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
	

	
	Paul, John
	jpaul@pace.edu
	Legal Studies
	

	
	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
	 X

	
	Rabinowitz, Allan
	arabinowitz@pace.edu
	Accounting / Publishing
	

	
	Rafferty, Yvonne
	yrafferty@pace.edu
	Psychology
	 X

	
	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
	 X

	
	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
	 X

	
	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
	 X

	
	Sarlin, Debra
	DSarlin@pace.edu
	School of CSIS
	

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

	
	Sayre, Roger
	rsayre@pace.edu
	Fine Arts
	X

	
	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
	 X

	
	Soares, Manuela
	msoares@pace.edu
	Publishing
	

	
	Sossin, Mark
	msossin@pace.edu
	Psychology
	

	
	Srebnick, Walter
	wsrebnick@pace.edu
	English
	

	
	Stokes, John
	jstokes@pace.edu
	Psychology
	 X

	
	Strahs, Daniel
	dstrahs@pace.edu
	Biology
	 X

	
	Surendra, Nanda
	nsurendra@pace.edu
	CSIS
	

	
	Szenberg, Michael
	mszenberg@pace.edu
	Finance
	 X

	
	Tagliaferri, Lee
	ltagliaferri@pace.edu
	Accounting
	 X

	
	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
	

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

	
	Thomas, Jennifer
	jthomas@pace.edu
	CSIS
	

	
	Thottathil, Pelis
	pthottathil@pace.edu
	Finance
	

	
	Topol, Martin
	mtopol@pace.edu
	Marketing
	

	
	Tucker, Benjamin
	btucker@pace.edu
	Criminal Justice
	 X

	
	Vambery, Robert
	rvambery@pace.edu
	Marketing
	

	
	Velayo, Richard
	rvelayo@pace.edu
	Psychology
	

	
	Vereline, Linda
	LVereline@pace.edu
	School Of Education
	

	
	Versteck, Mary
	mversteck@pace.edu
	Education
	

	
	Villagra, Andres
	avillagra@pace.edu
	Modern Languages
	X

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

	
	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
	 X

	
	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
	

	
	Zaslow, Emily
	ezaslow@pace.edu
	Communications Studies
	

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

	GUESTS

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

	Geoff Brackett
	
	

	Robina Schepp
	
	

	Mel Isaacson
	
	

	Rick Whitfield
	
	

	Steve Friedman
	
	

	Marvin Preiss
	
	

	
	
	

	Joe Ryan
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

