Minutes

New York Faculty Council

Meeting: Oct. 6, 2008

Multipurpose Room
Call to order: 12:20 p.m.

A motion was made and seconded to approve the minutes from the previous meeting. It passed unanimously.
Report from Rick Whitfield:
Dr. Whitfield reported that market conditions continue to be in flux, and that he will be able to give us a more definite report on some aspects of the budget situation in November. He noted that our ending book balances were better than projected, mostly because cash flow was positive during more weeks in the last fiscal year than we had projected, and due to several non-recurring positive items (e.g strong spring enrollment, financial aid not utilized). For the first time in 13 years, the university achieved positive cash flow from operations. We did not live on borrowed capital. But most of this due to non-recurring events and their projections for next fiscal year are more conservative.

The bad news is that the interest rate on our line of credit is going up. Our rate is based on LIBOR rate, and that’s gone up 2% recently. Due to more effective management of our cash flow, we so far in FY 09 have not had to borrow as heavily against that line of credit as at comparable points in FY 08.

We had more registration this year than last year, and voided fewer students.

Regarding the impact of current economic conditions on our variable rate debt: this resets every week and has been volatile. At the moment, we could only convert to fixed rate debt at a rate that would be one point higher (or 2.5 points higher, for series B bonds) than what we’re paying currently.

The auction market in bonds has become very unpredictable. In case of Port Authority’s auction of its own bonds recently, there were no buyers for their bonds and their interest rates rose sharply. In Pace’s case, the downgrading of the rating for MBIA has caused spikes in our interest rates twice since June, most recently in late Sept. The rate is currently trending down somewhat, but it is reset every Wed. evening and the volatility in the marketplace has been significant. Our effective interest rates are higher than a year ago, but lower than six months ago. So far, the interest rates have not been too bad, in part because Merrill Lynch has been a very effective partner for us, holding our paper when it couldn’t be sold. The variable rate debt market has been unfairly affected by collapse of subprime lending market.

Responding to a query regarding our ability to withdraw money from Common Fund, Dr. Whitfield noted that we have withdrawn since last Monday a little over 20 million of the 48 million we had in the Wachovia account. We have 38 million remaining in Common Fund and fully expect to be able to get that money out of those accounts over the next year. The Merrill Lynch takeover by Bank of America will lead to our holding talks with them. But our notes with them are non-recallable for 30 years, so we are not in a weak bargaining position.
Ballots for various NYFC committees and positions:
Susanne O’Callaghan reported for the Nominating Committee:

She announced a slate of candidates for the NYFC Executive offices, for two year terms to begin Jan. 2009; the nominees consisted of the current NYFC officers (Vincent Barrella for President, John Byrne for 1st Vice-President and Nancy Reagin for Secretary) with the addition of Antonia Garcia-Rodriguez for the position of 2nd Vice-President. No other names were submitted to the Nominating Committee for this election, although the fact that nominations were open was announced on the NYFC listserv and nominations were solicited from the floor at the Oct. 6th meeting.
All four candidates left the room while Susanne and the other members of the Nominating Committee conducted their ballot. All four candidates were elected, and were then called back into the room and resumed running the meeting.
Results of the call for faculty to meet with the chair of our Middlestates visiting committee, Dr. James Harris:

Vince Barrella announced that four faculty had volunteered to meet with Dr. Harris on Nov. 18th, along with NY-based school council chairs and the NYFC Executive (whose presence was requested): Jackie Roland, Jim Lawler, Carol Alpern, and Brian Evans. Since we had four open seats for this group and only four people volunteered, no ballot was held.
Ballot for NYFC representative on the search committee for a new VP for Philanthropy:
Those nominated were: Joe DiBendetto, Jim Lawler, Dianne Zager, and Carol Alpern. A secret ballot was held, and Dianne Zager was elected.
Ballot for NYFC representative for Honorary Degrees Committee:
Those nominated were: Art Maloney, Susan Hermann, Jim Lawler, Martin Marafiotti, Tom Webster, and Jean Coppola. A secret ballot was held, and Martin Marafiotti was elected.
Nominees for this year’s CDFPT and CDFPT Appeals Committees:
Vince Barrella asked for nominees for this year’s CDFPT committee. Those nominated from the floor were: Demos and Anthony Joseph

Vince Barrella asked for nominees for this year’s CDFPT Appeals Committee: Zaki El-Adawy and Yvonne Rafferty were nominated.
Nancy Reagin will announce this election on the listserv and solicit additional nominations; the ballots for both committees will be held later this month via email and campus mail.

President Friedman’s report:
On Nov. 12, we’re having a faculty/Board reception. It’s an opportunity to chat with Board members. The President noted that he’d been asked to talk about creation of new VP for Strategic Opportunities. He said that this position was envisioned as one which would help to aggressively build our adult education program and to look for much larger government grants; the President noted that a university of our size should be receiving more government grant monies. The adult education program has dropped in enrollments quite a bit in recent years and he’d like to build it up again. This is a fortuitous time to do this because one effect of recession is to increase adult education.
He noted that he had also been asked to discuss the division of profits from Met Life demutualizations. State law treats policy holders as owners of the company when insurance companies issue stock. The employer is always treated as the policy owner when life insurance was taken out on behalf of the employees and is entitled to the proceeds. This would also be consistent with ERISA law and Dept of Labor policies. So the President concluded that the way this was handled was generally consistent with precedent and federal law and that it was fair.

We have a new webmaster to redo our website, in terms of both look and design. The redesign will take most of the next year, but the website is crucial for student recruiting. We’ll have a new structure for the web pages and now is a good time to express a view about how our own pages ought to be structured.

Over the last eight years, there’s been a profound shift from being a part-time and commuter university to being a full-time and residential university. Over 75% of this year’s freshmen class is living in the dorms. The effect of this recession may reverse that. But this is a profound change in the nature of the university and a change in our relationship to our students. It poses challenges for Student Affairs, for example.
Enrollment: the bottom line is that numbers aren’t yet final. We’re still waiting to see which of the students who haven’t paid yet are going to do so. We made very substantial progress over last few years in reducing number of students who are registered and not paid, an improvement due to improvements in communications with students and their parents, and warnings about the void process. Historically, about 50% of voided students do pay their bills, but we’re not sure that will happen this year due to economic conditions. As soon as the numbers are final, he will distribute them to us all. The President then showed slides with provisional numbers, which will be modified after the void-out date has passed.
We’re projecting about 2130 new students this year, which would be the largest number ever, possibly (older data wasn’t always comparable in terms of cut-off dates). We’re going to make some adjustments in the enrollment process for next year, and use a waiting list more effectively so that once we set a policy (e.g., what the size of the CAP class can be) then we decide if we want to restrict it effectively or not.

Graduate enrollment is 1081, much higher than at any point since 1999. An increase in foreign students in MBA program helped to feed this result.
That’s new enrollment. Total university enrollment FTE has declined slightly from 9,845 to 9,825, mostly due to drop in NACTEL and SOE special programs. If you calculate undergrad FTE without those head counts, even before void out there is an increase in FTE for 6613 to 6679. And graduate FTE (without education programs) rose slightly from 3232 to 3245.
The President then moved to discuss undergraduate FTE by school. Dyson continued to increase from 2666 to 2927, exceeding even its stretch goal. Lubin’s enrollment also rose from 2723 to 2728. Dyson is now slightly larger than Lubin in terms of both incoming and total enrollment. Seidenberg was challenged and didn’t have a good year; Lienhard had a very good year, especially due to its new nursing PhD program. On the graduate enrollments side, Dyson rose from 580 to 710 (powered partly by Physicians Asst. program growth) and Lubin rose from 1035 to 1049.
On retention, we did better than in previous years, but not as well as we had budgeted. We are working on ways to tie the students to the university. These efforts include: continuous improvements in UNIV 101 (more faculty teaching in it); the new Dyson House system; better contact and follow up with students who don’t register. We’ll continue that, but still will budget more conservatively on retention for next year.

We also expect to have higher expenses in other areas (e.g., interest rates) but we will budget conservatively, but we want to maintain the current budget goals for next year just the same. The administration will probably submit revised budget projections to Budget Comm for next fiscal year.

Walter Antognini: asked about distribution of the proceeds from Met Life; the university is going to hang on to 700K of the 1 million? Steve Friedman affirmed this, saying that the university paid for the policies and this is always the case in a demutualization process. Saul Levine says it’s not true because we individually paid for additional insurance. Steve Friedman answered that those who purchased individual additional insurance did get a pro-rated payments for their share of the demutualization proceeds.
One faculty member posed a question regarding the increase in foreign students. In the MBA program, this increases our numbers short term, but so many have poor English and this will decrease the reputation of the program long-term. Steve Friedman responded that this is a challenge and we have to deal with it. We extend a lot of offers, more than we could actually accommodate. We don’t have control over who accepts. There is a traditional tradeoff between TOEFL and GMAT scores for foreign students. More students who fell into that particular category accepted than we thought would. We’re offering them additional training. There’s not much we can do about it at this point other than try to improve their English and to be more careful in whom we admit next year.
Jackie Roland asks: if 25% of the incoming class is CAP this year and it was about the same last year, then this will affect retention. We know that CAP retention is lower. What are we doing to strengthen what we’re doing in CAP? Steve says that Geoff could answer this, but he’s at a conference in TX. SAT scores have gone up in the mainstream class 6 points and gone up in the Honors class.
Committee Reports

Martin Topol for Faculty Affairs: referred to a handout from Susan Berardini regarding this committee’s work, which was posted on the NYFC website. There were a few instances where NY FA disagreed with recommendations from PLV FA committee. We have also identified places where clarification is needed.
Faculty Affairs raised several queries about the Affirmative Action committee mentioned in the Handbook. Does it still exist? If so, we think that a larger share of the committee should be faculty members (most are staff, according to the Handbook).

Joe DiBenedetto’s presentation on Benefits. He had a PowerPoint presentation about the distribution of the proceeds from the MetLife demutualization. He feels that we were stonewalled on this by the administration. His presentation went over the history of the demutualization: policy holders were converted to stock holders in 2000, but Pace didn’t become aware of it until 2007 or 2008. Pace sold the shares for $54/share; the approximate value of it was about 1 million dollars, including dividends. Pace determined that 29% of the proceeds belongs to employees and that 71% belongs to Pace. The faculty representatives on Benefits committee don’t agree. We’ve been waiting for information that we asked for (documents related to the demutualization) since April, but have not yet been given them. Because Pace structured the policy without our individual names on it, we weren’t stock holders. It was not our choice not to have our own names on the policies; Pace chose to keep our names off the policies, many years earlier, although they didn’t know that demutualization was coming, because it resulted in a lower cost to them as a fringe benefit. The administration asserted, when faculty representatives made the argument that this was a fringe benefit that belonged to the employees, that they would have purchased the policies even if they had had no employees (!) and that it wasn’t a benefit that belonged to the employees. Question is: if the life insurance was an employee benefit, then shouldn’t the proceeds of the demutualization due to go to the employees? Prof. DiBenedetto noted that the President did this with no consultation with the faculty. The $700,000 that the university kept helped the university’s financial statement last year. The recommendation of the faculty representatives on the Benefits Advisory committee is that equitably, the proceeds belong to the employees and not the university. There wouldn’t have BEEN any insurance and thus no proceeds if we had not existed. Those who got the 29% distributed probably owe tax, because Pace chose to sell the shares and not distribute them.
Prof. DiBenedetto proposed that the NYFC pass the following motion:
Whereas, the members of the NYFC believe that the stock received by Pace in the MetLife demutualization properly belongs to the Pace employees of Apriol 2000 and

Whereas , equity demands fair treatment of the employees,

We the NY Faculty Council recommend that the 71% of the MetLife stock proceeds be distributed to the employees as identified above.
Harold Brown pointed out that the motion was out of order if it is New Business, and wonders if it’s a committee report. Linda Gottesfeld asks to move the agenda. The motion to move the agenda was approved.
Motion moved and seconded. Vote is 21 in favor, three opposed, four abstaining.

(note: Nancy Reagin transmitted the text of the motion to the President after the meeting)
Larry Chiagouris and Patrick Love’s report on Admission and Retention: three recommendations were made last year by this committee: department socialization (have new majors meet with faculty members and become more integrated into their department); and other ideas coming from Patrick Love. Assoc. Provost Love announced a new initiative, to work towards these goals. Money will be set aside on first come first served basis for departments to use for academic socialization/retention of their majors. The provost’s office has set aside money to be administered through Love’s office. Chairs can contact Patrick Love with their ideas and ask for money; he has a list of 10 possible ideas to start with. Up to $200/event, and you can host more than one event. They will want assessment of how well it worked afterwards, and what you’d suggest for other departments.
Note: after the meeting, Patrick Love sent a description of this new funding initiative for departments to Nancy Reagin, who distributed it to the membership, using the listserv.

Harold Brown: Middlestates. Middlestates is coming! The evaluation visit of the team sent to evaluate us is set for March 2009. Pres. Harris (the chair of this evaluation team) is coming on Nov. 18th in NY to meet with various faculty, staff, and administration members. Our self-study is in the process of being completed into full draft. It’s on the website and we invite all faculty and students to read it and give feedback. It can only be 100 pages plus appendices.
Barbara Blumberg, Curriculum Committee: requests passing a resolution from R. Johnston change to film studies minor – Committee called a vote – carries by hand vote.

Childhood Studies with Disabilities – not presented to the University Committees because the Provost said it wasn’t necessary. The Curriculum Committee did not agree with this position. The Curriculum Committee cannot make a recommendation due to by-passing the established procedures. There was also a caution that subsequent activities to reject any changes that do not go through proper procedures. M. Topol also notes that other by-passing established rules was done, e.g., MFA program signed by the University President, and that we must maintain faculty governance and make sure that the established procedures be followed when it comes to creating new programs and majors.

Vince Barrella suggest this be addressed at a future meeting. M. Topol responded that he did not wish to cast aspersions and there is no malevolence, but we must follow the established procedures.

Jackie Roland noted that there is a potential problem here in that the Deans are not considering the opinions of the faculty at-large.

Vince Barrella responded that we would ask the Deans to present at the NYFC meeting and make a statement regarding these procedures.

Jim Stenerson, report on Thinkfinity Grant: Verizon gave $3MM grant – announcement will be made to offer research funds. Nov 17, 2008 is first deadline – Feb 16 is second deadline.

A move was made to adjourn the meeting, and passed at 2:36PM

Attendance List for meeting:

	
	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
	

	
	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
	

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

	
	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
	

	
	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
	 X

	
	Chiagouris, Larry
	lchiagouris@pace.edu
	Marketing
	 X

	
	Chisholm, June
	jchisholm@pace.edu
	Psychology
	

	
	Chung, Kwang-Hyun
	kchung@pace.edu
	Accounting
	 x

	
	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
	 X

	
	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
	 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
	
	CSIS
	X

	
	Echandia, Paul
	pechandia@pace.edu
	Psychology
	

	
	Ekstrom, David
	dekstrom@pace.edu
	Nursing
	

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

	
	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
	X

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

	
	Farber, Lisa
	lfarber@pace.edu
	Fine Arts
	 X

	
	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
	 X

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

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

	
	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
	 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
	X

	
	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
	X

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

	
	Hoefer, Peter
	phoeffer@pace.edu
	Management
	

	
	Hussey, Mark
	mhussey@pace.edu
	English
	 X

	
	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
	

	
	Johnson, Donna
	djohnson@pace.edu
	History
	

	
	Johnston, Ruth
	rjohnston@pace.edu
	English
	 X

	
	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
	 X

	
	Keiler, Leslie
	LKeiler@pace.edu
	School of Education
	

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

	
	Kilbane, James
	jkilbane@pace.edu
	SOE
	X

	
	Kim, Sonja de Groot
	skim@pace.edu
	Education
	

	
	Kline, Richard
	rkline@pace.edu
	Computer Science
	

	
	Kolluri, Satish
	skolluri@pace.edu
	Communication Studies
	

	
	Kozak, Megan
	mkozak@pace.edu
	Psychology
	X

	
	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
	

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

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

	
	Larrain, Maurice
	mlarrain@pace.edu
	Finance
	 X

	
	Levin, Rona
	rlevin@pace.edu
	Nursing
	X

	
	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
	 X

	
	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
	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
	

	
	Meffe, Robert
	rmeffe@pace.edu
	Performing Arts
	X

	
	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
	 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
	

	
	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
	 X

	
	O’Callaghan, Susanne
	socallaghan@pace.edu
	Accounting
	 X

	
	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
	 X

	
	Rabinowitz, Allan
	arabinowitz@pace.edu
	Accounting / Publishing
	 X

	
	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
	 X

	
	Raubicheck, Walter
	wraubicheck@pace.edu
	English
	

	
	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
	 X

	
	Roland, Joan
	jroland@pace.edu
	History
	

	
	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
	

	
	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
	 X

	
	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
	X

	
	Shin, Namchul
	nshin@pace.edu
	CSIS
	

	
	Shostya, Anna
	ashostya@pace.edu
	Economics
	

	
	Singleton, Joanne
	jsingleton@pace.edu
	Nursing
	 X

	
	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
	 X

	
	Tagliaferri, Lee
	ltagliaferri@pace.edu
	Accounting
	

	
	Taiani, Geraldine
	gtaiani@pace.edu
	Mathematics
	 X

	
	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
	 X

	
	Thottathil, Pelis
	pthottathil@pace.edu
	Finance
	

	
	Topol, Martin
	mtopol@pace.edu
	Marketing
	 x

	
	Tucker, Alan
	atucker@pace.edu
	Finance
	

	
	Tucker, Benjamin
	btucker@pace.edu
	Criminal Justice
	 X

	
	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
	 X

	
	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
	 X

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

	
	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
	 X

	
	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

	Preiss, Marvin
	Chemistry
	

	Mel Isaacson
	Library
	

	Joe Ryan
	CRJ
	

	Andres Villagra
	Modern Languages
	

	Connie Knapp
	CSIS
	

	Lynne Byrne
	Lubin
	

	Patrick Love
	Assoc. Provost
	

	R. Schlessinger
	Assoc. Dean, Dyson
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

