

CENTRAL CONNECTICUT
STATE UNIVERSITY

**NECHE/NEASC
REVIEW TEAM
SCHEDULE**

Monday, September 24, 2018
Tuesday, September 25, 2018

Monday, September 24

9:00 - 10:00 AM

Location: President's Office, Davidson 112

Reviewer: Dr. Moloney, Chair of Review Team

Attendee: Dr. Zulma Toro, CCSU President

10:00 - 11:00 AM

Location: President's Conference Room, Davidson 112

Topic: Governance

Reviewers:

Dr. Moloney, Chair

Dr. Uzzi, Standard 3 - Governance

Ms. Roberts Scott, Standard 7 - Institutional Resources
(HR, IT, Library, Facilities, Fiscal)

Attendees:

Matt Fleury, Chair, Board of Regents

Merle Harris, Board of Regents

Aviva Budd, Board of Regents

Naomi Cohen, Board of Regents

Del Cummings, Board of Regents

10:00 - 11:00 AM

Location: Library, EB413

Topic: Discussion of DNAP and Graduate Programs

Reviewers:

Dr. Kneeland, Standard 4 - Academic Program & DNAP

Dr. Reagan, Standard 4 - Academic Program & the Credit Hour

Attendees:

DNAP FACULTY:

Ruth Rollin, Professor, Biology;

Mark Jackson, Professor, Biology; Faculty Senate President

Rachel Rachler, Associate Professor, Biology

Terri Williams, Hartford Hospital

Marianne Cosgrove, Yale New Haven Hospital

Zdzislaw Kremens, Interim Dean, School of Engineering,

Science & Technology

Glynis Fitzgerald, Dean, School of Graduate Studies

GRADUATE STUDIES COMMITTEE (AY2018):

Eric Leonidas, Assoc. Professor, English

Michael Davis, Professor, Biomolecular Sciences

Laura Jacobson, Assistant Professor, Special Education & Interventions

Ralph Cohen, Professor, Counselor Education & Family Therapy

Mark Cistulli, Assoc. Professor, Management Information Systems

10:00 - 11:00 AM

Location: 1849 Room, Student Center

Topic: Enrollment Goals and Plans

Reviewers:

Dr. Turner, Standard 5 – Students and Standard 9 – Transparency,
Disclosure, Integrity

Dr. Young, Standard 8 - Educational Effectiveness

Attendees:

ENROLLMENT MANAGEMENT COUNCIL:

President Zulma R. Toro

Charlene Casamento, Chief Financial Officer

David Dauwalder, Provost & Vice President, Academic Affairs

Ray Hernandez, Associate Dean, Student Affairs

Yvonne Kirby, Director, Institutional Research & Assessment

Tom Pincince, Assistant Director, Athletics

Patrick Tucker, Registrar

Larry Hall, Director, Recruitment & Admissions

Peter Troiano, Vice President, Student Affairs

Chris Galligan, Vice President, Institutional Advancement

Glynis Fitzgerald, Vice President, Academic Affairs &
Dean, School of Graduate Studies

Rich Bishop, Director, Financial Aid

GRADUATE ADMISSIONS:

Pat Gardner, Assoc. Director, Graduate Studies

UNDERGRADUATE ADMISSIONS:

Larry Hall, Director, Recruitment & Admissions

TRANSFER & ARTICULATIONS:

Myrna Garcia-Bowen, Director, Academic Articulations & Partnerships

TAP:

Candace Barrington, Professor, English

11:00 AM - 12:00 PM

Location: President's Dining Room (Rm 121), Memorial Hall

Topic: Sexual Misconduct, Bullying, & Campus Climate Task Force

Reviewers:

Dr. Moloney, Chair

Dr. Chen, Standard 2 - Planning & Evaluation and Standard 9 -
Transparency, Disclosure, Integrity

Dr. Espinosa, Standard 4 - Academic Program and Standard 6 -
Teaching, Learning, Scholarship

Attendees:

SEXUAL MISCONDUCT, BULLYING, & CAMPUS CLIMATE TASK FORCE:

Richard Spada, Task Force Chair; Alumnus;

Senior Global Manager (Ret.), Novartis

Bill Panetta, Alumnus; Director (Ret.), Leadership Development, UTC

Ululy Martinez, Attorney; CCSU Alumnus

Sinead Ruane, Assistant Professor, Management & Organization

Jean Alicandro, Director, Residence Life

Cecilia Perez, Contract Compliance Specialist, Purchasing

Yvonne Kirby, Director, Institutional Research & Assessment

Victoria Minervino, CCSU Student

Kristina Rodrigues, CCSU Student Government Association

William Fothergill, Associate Counselor, Student Wellness Services

Fiona Pearson, Professor, Sociology

Shelly Jones, Associate Professor, Mathematical Science

Jeremy Visone, Assistant Professor, Educational Leadership,

Policy & Instructional Technology

Natalie Ford, Secretary, Learning Center

11:00 AM - 12:00 PM

Location: 1849 Room, Student Center

Topic: Financial Resources and Human Resource Issues

Reviewers:

Dr. Turner, Standard 5 - Students and Standard 9 - Transparency,
Disclosure, Integrity

Ms. Roberts Scott, Standard 7 - Institutional Resources
(HR, IT, Library, Facilities, Fiscal)

Attendees:

Charlene Casamento, Chief Financial Officer

Brian Wood, Director, Accounting Administrative

Lisa Bucher, Budget Director, Budget Office

Julie DeFalco, University Controller, Budget Office

Anna Suski-Lenczewski, Chief Human Resources Officer

11:00 AM - 12:00 PM**Location:** Library, EB 413**Topic:** DNAP Program Discussion**Reviewers:**

Dr. Kneeland, Standard 4 - Academic Program & DNAP
 Dr. Reagan, Standard 4 - Academic Program & the Credit Hour

Attendees:

Joshua Raffa, DNAP Student, Entry Level
 Albert Federico, DNAP Student, Entry Level
 Edward Roden, DNAP Student, Advanced Level
 TBD
 TBD

12:00 - 1:00 PM**Location:** Connecticut Room (Rm 102), Memorial Hall**Topic:** Lunch with Assessment Leaders**Reviewers:**

All

Attendees:**PROGRAM LEADERS:**

Jim Mulrooney, Professor, Biomolecular Sciences
 Cassandra Broadus-Garcia, Associate Professor, Art
 Chris Lee, Associate Professor, Management & Organization
 Mary Anne Nunn, Associate Professor, English
 Marianne Fallon, Professor, Psychological Science
 Martha Kruey, Assistant Librarian, Library Reference

GENERAL EDUCATION LEADERS:

Abigail Adams, Professor, Anthropology
 Robbin Smith, Associate Professor, Political Science
 Lisa Frank, Professor, Finance
 Paul Petterson, Professor, Political Science
 Yvonne Kirby, Director, Institutional Research & Assessment
 Christina Robinson, Associate Professor, Economics
 Cheryl Crespi, Professor, Accounting
 Cathy Baratta, Associate Professor, Social Work
 Carlos Liard-Muriente, Professor, Economics

STUDENT AFFAIRS LEADERS:

Jean Alicandro, Director of Residence Life
 Scott Hazan, Director, Student Activities & Leadership Development;

1:00 - 2:00 PM**Location:** Constitution Room (Rm 201), Memorial Hall**Topic:** Open Forum, Faculty and Staff**Reviewers:**

All

Attendees:

Open to all Faculty and Staff

2:00 - 3:00 PM**Location:** President's Dining Room (Rm 121), Memorial Hall**Topic:** Governance**Reviewers:**

All

Attendees:

Mark Ojakian, CSCU President
 Jane Gates, CSCU Provost

3:00 - 4:00 PM**Location:** 1849 Room, Student Center**Topic:** Budget Planning Procedures and Shared Governance in Budget Planning**Reviewers:**

Dr. Chen, Standard 2 - Planning & Evaluation and Standard 9 -
 Transparency, Disclosure, Integrity
 Ms. Roberts Scott, Standard 7 - Institutional Resources
 (HR, IT, Library, Facilities, Fiscal)

Attendees:**UNIVERSITY PLANNING & BUDGET COMMITTEE:**

Lisa Bigelow, Director, Institutional Advancement
 Linda Clark, Associate Professor, Educational Leadership,
 Policy & Instructional Technology
 Steve Cohen, Professor, English
 Marianne Fallon, Professor, Psychological Science
 Joe Farhat, Professor, Finance
 Justine Gamache, Advising & Student Support Specialist,
 School of Engineering, Science, & Technology
 Judy Hodgson, Lecturer, Mathematical Sciences
 Elisabeta Pana, Associate Professor, Finance
 Lisa Washko, Instructional Technology Manager, IT
 Nidal Al-Masoud, Professor, Engineering
 Sarah Gross, Networking/Telecom Specialist, IT
 Kathy Martin, Professor, Biomolecular Sciences
 Chad Valk, Media Technology Manager, Media Center
 Carlos Soler, Assistant Director, Recruitment & Admissions
 Khaled Hammad, Associate Professor, Engineering
 David Dauwalder, Provost & Vice President, Academic Affairs
 Charlene Casamento, Chief Financial Officer
 Yvonne Kirby, Director, Institutional Research & Assessment
 Peter Troiano, Interim Vice President, Student Affairs

3:00 - 4:00 PM**Location:** Blue & White Room, Student Center**Topic:** College or School Issues**Reviewers:**

Dr. Uzzi, Standard 3 - Governance
 Dr. Kneeland, Standard 4 - Academic Program & DNAP
 Dr. Reagan, Standard 4 - Academic Program & the Credit Hour

Attendees:

Ken Colwell, Dean, School of Business
 Zdzislaw Kremens, Interim Dean, School of Engineering,
 Science, & Technology
 Glynis Fitzgerald, Dean, School of Graduate Studies
 Kimberly Kostelis, Interim Dean, School of Education &
 Professional Studies
 Robert Wolff, Dean, Ammon College of Liberal Arts & Social Sciences

3:00 - 4:00 PM**Location:** Mid-Campus Conference Room, Mid-Campus Residence Hall**Topic:** Understanding the Advising Process at CCSU**Reviewers:**

Dr. Espinosa, Standard 4 - Academic Program and Standard
 6 - Teaching, Learning, Scholarship
 Dr. Turner, Standard 5 - Students and Standard 9 - Transparency,
 Disclosure, Integrity

Attendees:**ACADEMIC ADVISING COMMITTEE:**

Chet Labeledz, Former Chair; Associate Professor,
Management & Organization
Bin (Brenda) Zhou, Associate Professor, Engineering
Briana McGuckin, Librarian, Library
Kevin Oliva, Director, Academic Center for Student Athletes
Larry Hall, Director, Recruitment & Admissions
John Tully, Chair & Professor, History
Sadie Marjani, Associate Professor, Biology
Sylvia Halkin, Professor, Biology
Jason Sikorski, Associate Professor, Psychological Science
Justine Gamache, Advising & Student Support Specialist, Student
Services Center for School of Engineering, Science & Technology
Jackie Guzman, Advising & Student, Support Specialist
School of Business
Jan Bishop, Associate Professor, Physical Education &
Human Performance
Caroline Marquez, Advising & Student Support Specialist,
Explore Central

ASSISTANT/ASSOCIATE DEANS:

Mary Horan, Assistant Dean, School of Liberal Arts & Social Sciences
Mary Pat Bigley, Interim Associate Dean, School of Education
Jerry Jarrett, Professor, Biology
Rick Roth, Associate Dean, School of Liberal Arts & Social Sciences
Segun Odesina, Professor, Computer Electronics & Graphics Technology
Drew Harris, Professor, Management & Organization
Jillian Holt, Assistant Dean, Graduate Studies

SST COMMITTEE:

Marianne Fallon, Professor, Psychological Science
Mary Anne Nunn, Associate Professor, English
Scott Hazan, Director, Student Activities & Leadership Development
Jim Mulrooney, Professor, Biomolecular Sciences
PJ Rossitto, Manager, Explore Central/Career Success Center
Elizabeth Spear, Academic Support Specialist, Learning Center
Patrick Tucker, Registrar
Yvonne Kirby, Director, Institutional Research & Assessment
Kris Larsen, Professor, Geological Sciences
Chrissy Higham, Advising & Student Support Specialist,
School of Business
Laura Jacobson, Assistant Professor, Special Education & Interventions

FACULTY ADVISORS:

Stacy Christensen, Associate Professor, Nursing
Douglas Carter, Professor, Biology

4:00 - 5:00 PM

Location: 1849 Room, Student Center

Topic: Governance Issues

Reviewers:

Dr. Chen, Standard 2 - Planning & Evaluation and Standard 9 -
Transparency, Disclosure, Integrity
Dr. Uzzi, Standard 3 – Governance

Attendees:

SENATE STEERING COMMITTEE:

Mark Jackson, Professor, Biology
Jan Bishop, Associate Professor, Physical Education &
Human Performance
Fredric Latour, Associate Professor, Mathematical Sciences
David Blitz, Professor, Philosophy
Kevin Kean, Lecturer, Psychological Science
Luz Amaya-Bower, Associate Professor, Engineering
Joe Farhat, Professor, Finance
Evadne Ngazimbi, Assistant Professor, Counselor Education &
Family Therapy

4:00 - 5:00 PM

Location: Philbrick Room, Student Center

Topic: The Credit Hour

Reviewers:

Dr. Kneeland, Standard 4 - Academic Program & DNAP
Dr. Reagan, Standard 4 - Academic Program & the Credit Hour

Attendees:

CURRICULUM COMMITTEE CHAIR:

Beth Merenstein, Professor, Sociology

DEPARTMENT CHAIRS:

Douglas Carter, Professor, Biology
Abigail Adams, Professor, Anthropology
Bruce Day, Associate Professor, Sociology
Carlos Liard-Muriente, Professor, Economics
Carlotta Parr, Professor, Music
Carmela Pesca, Professor, Modern Languages
Carolyn Fallahi, Professor, Psychological Science
Cherie King, Associate Professor, Counselor Education & Family Therapy
Christopher Pudlinski, Professor, Communication
John Foshay, Professor, Special Education & Interventions
John Tully, Professor, History
Joseph Farhat, Professor, Finance
Karen Tracey, Professor, Computer Electronics & Graphics Technology
Kathy Martin-Troy, Professor, Biomolecular Sciences
Leona Konieczny, Associate Professor, Nursing
Mark Evans, Professor, Geological Sciences
Michael Gendron, Professor, Management Information Systems
Monique Durant, Professor, Accounting
Peter Baumann, Professor, Engineering
Peter LeMaire, Professor, Physics & Engineering Physics
Rachel Siporin, Professor, Art
Ravindra Thamma, Professor, Manufacturing &
Construction Management
Richard Benfield, Professor, Geography
Robbin Smith, Associate Professor, Political Science
Robin Kalder, Professor, Mathematical Sciences
Stanislav Kurkovsky, Professor, Computer Science
David Blitz, Professor, Philosophy
Eleanor Thornton, Assistant Professor, Design
Ethan Heinen, Associate Professor, Educational Leadership,
Policy & Instructional Technology
Gregory Berry, Professor, Management & Organization
Helen Abadiano, Professor, Literacy, Elementary &
Early Childhood Education
Henry Greene, Professor, Marketing
James Arena, Professor, Chemistry & Biochemistry
Stephen Cohen, Professor, English
Vivian Martin, Professor, Journalism
James DeLaura, Professor, Technology & Engineering Education
Jason Melnyk, Associate Professor, Physical Education &
Human Performance
Jennifer Hedlund, Associate Professor, Criminology & Criminal Justice
Joanne Leon, Assistant Professor, Social Work

PROGRAM DIRECTORS:

Paul Petterson (Honors/International Studies), Professor,
Political Science
Mathew Foust (International Studies), Associate Professor, Philosophy

4:00 - 5:00 PM

Location: Mid-Campus Conference Room, Mid-Campus Residence Hall

Topic: Instructional Development and Online Teaching

Reviewers:

Dr. Espinosa, Standard 4 - Academic Program and Standard 6 - Teaching, Learning, Scholarship
Dr. Turner, Standard 5 - Students and Standard 9 - Transparency, Disclosure, Integrity

Attendees:

ONLINE LEARNING COMMITTEE:

Joe Farhat, Committee Chair; Professor, Finance
Diana Cohen, Professor, Political Science
Elisabeta Pana, Associate Professor, Finance
Leona Konieczny, Associate Professor, Nursing
Rachel Rachler, Associate Professor, Biology
Paul Hapeman, Associate Professor, Biology
Briana McGuckin, Librarian, Library
Marianne Fallon, Professor, Psychological Science
Martha Kruey, Assistant Librarian, Library Reference
Sharon Clapp, Digital Resources Librarian, Library Cataloging & Metadata
Tom Burkholder, Professor, Chemistry & Biochemistry
Amy Kullgren, Director of Client Services, IT
Kate McGrath, Associate Professor, History

CENTER FOR TEACHING AND FACULTY DEVELOPMENT:

Glynis Fitzgerald, Dean, School of Graduate Studies
Marianne Fallon, Professor, Psychological Science
Amy Gagnon, Assistant, Graduate Studies

INSTRUCTIONAL DESIGN & TECHNOLOGY CENTER:

Jennifer Nicoletti, Supervisor
Kelly Hampp, Coordinator

4:00 - 5:00 PM

Location: President's Dining Room (Rm 121), Memorial Hall

Topic: Alumni and Foundation Involvement

Reviewers:

Dr. Moloney, Chair
Ms. Roberts Scott, Standard 7 - Institutional Resources (HR, IT, Library, Facilities, Fiscal)
Dr. Young, Standard 8 - Educational Effectiveness

Attendees:

INSTITUTIONAL ADVANCEMENT:

Chris Galligan, Vice President of Institutional Advancement
Lisa Bigelow, Director
Charles Johnson, Assistant Director of Development for Annual Giving
Mary Beth Papallo, Associate Director of Leadership Giving - School of Education & Professional Studies
Laura Marchese, Associate Director of Leadership Giving - School of Engineering, Science & Technology
Melody Avery, Associate Director of Leadership Giving - School of Business

ALUMNI RELATIONS:

Cathie Jost

FOUNDATION BOARD:

CJ Jones, Alumnus

ALUMNI:

Mike Nicastro
Dave Monti
Dan Siracusa
Steve Tabara
Velma Walters
Richard Wiszniak
Kamil Wojnowski

Tuesday, September 25

9:00 - 10:00 AM

Location: President's Dining Room (Rm 121), Memorial Hall

Topic: Executive Committee Members

Reviewers:

All

Attendees:

David Dauwalder, Provost & Vice President, Academic Affairs
Peter Troiano, Interim VP Student Affairs, Student Affairs
Carolyn Magnan, University Counsel
Chris Galligan, VP Institutional Advancement
Anna Suski-Lenczewski, Chief HR Officer
Charlene Casamento, Chief Financial Officer
Sal Cintonino, Interim Chief Facilities Officer
Rosa Rodriguez, Chief Diversity Officer
George Claffey, Jr., Interim Chief Information Officer
Bernie Sullivan, Assistant to the President for Safety

10:00 - 11:00 AM

Location: Mid Campus Conference Room, Mid Campus Residence Hall

Topic: Academic Integrity

Reviewers:

Dr. Chen, Standard 2 - Planning & Evaluation and Standard 9 - Transparency, Disclosure, Integrity
Dr. Reagan, Standard 4 - Academic Program & the Credit Hour

Attendees:

Patrick Tucker, Registrar
Larry Hall, Director, Recruitment & Admissions
Pat Gardner, Associate Director, Graduate Studies
Myrna Garcia-Bowen, Director Transfer & Academic Articulations
Candace Barrington, Professor, English
Matthew Martin, Associate Professor, Physical Education & Human Performance

ACADEMIC INTEGRITY COMMITTEE:

Fan He, Associate Professor, Finance
Renata Vickrey, University Archivist, Library Collection Development
Maria Mongillo, Assistant Professor, Educational Leadership, Policy & Instructional Technology
Luz Amaya-Bower, Associate Professor, Engineering
Sue Koski, Associate Professor, Criminology & Criminal Justice
Christina Barmon, Assistant Professor, Sociology
Michelle Curtis, Assistant Professor, Criminology & Criminal Justice
Jill Espelin, Assistant Professor, Nursing

10:00 - 11:00 AM

Location: 1849 Room, Student Center

Topic: Academic Program Review

Reviewers:

Dr. Uzzi, Standard 3 - Governance
Dr. Kneeland, Standard 4 - Academic Program & DNAP
Dr. Young, Standard 8 - Educational Effectiveness

Attendees:

David Dauwalder, Provost & Vice President, Academic Affairs
Yvonne Kirby, Director, Institutional Research & Assessment

DEPARTMENT CHAIRS:

Jennifer Hedlund, Associate Professor, Criminology & Criminal Justice
Chris Pudlinski, Professor, Communication
Robbin Smith, Associate Professor, Political Science
Vivian Martin, Professor, Journalism
Bruce Day, Associate Professor, Sociology
Carmela Pesca, Professor, Modern Languages
Carolyn Fallahi, Professor, Psychological Science

10:00 - 11:00 AM**Location: Blue & White Room, Student Center****Topic:** Student Affairs Issues**Reviewers:**

Dr. Espinosa, Standard 4 - Academic Program and Standard 6 - Teaching, Learning, Scholarship
 Dr. Turner, Standard 5 - Students and Standard 9 - Transparency, Disclosure, Integrity

Attendees:

Peter Troiano, Interim Vice President, Student Affairs
 Jean Alicandro, Director of Residence Life
 Scott Hazan, Director, Student Activities & Leadership Development
 Ray Hernandez, Associate Dean, Student Affairs
 Joanne Milke, Director, Student Disability Services
 Chris Gutierrez, Veterans Affairs Coordinator
 Kathy Poirier, Associate Director, Student Center
 David Braverman, Interim Director, Student Conduct
 Stephanie Reis, Assistant Director, Student Conduct

10:00 - 11:00 AM**Location: Clock Tower Room, Student Center****Topic:** Workplace Issues**Reviewers:**

Ms. Roberts Scott, Standard 7 - Institutional Resources (HR, IT, Library, Facilities, Fiscal)
 Dr. Moloney, Chair

Attendees:**AAUP LEADERSHIP:**

Louise Williams, Professor, History
 Tom Burkholder, Professor, Chemistry & Biochemistry
 Paramita Dhar, Associate Professor, Economics

SUOAF/AFSCME LEADERSHIP:

Lisa Bigelow, Director, Institutional Advancement
 Lisa Washko, Instructional Technology Manager, IT
 Justine Gamache, Advising & Student Support Specialist, School of Engineering, Science & Technology
 Betsy Fangiullo, Bursar
 Tom Brodeur, Purchasing Manager, Purchasing

11:00 AM - 12:00 PM**Location: Blue & White Room, Student Center****Topic:** Programs in Jamaica and International Programming**Reviewers:**

Dr. Chen, Standard 2 - Planning & Evaluation and Standard 9 - Transparency, Disclosure, Integrity
 Dr. Young, Standard 8 - Educational Effectiveness

Attendees:

Glynis Fitzgerald, Dean, School of Graduate Studies
 Kim Kostelis, Interim Dean, School of Education & Professional Studies
 Sheldon Watson, Associate Professor, Educational Leadership, Policy & Instructional Technology
 Helen Abadiano, Professor, Literacy, Elementary & Early Childhood Education
 Momar Ndiaye, Director, Center for International Education

11:00 AM - 12:00 PM**Location: 1849 Room, Student Center****Topic:** Promotion & Tenure and Workplace Issues**Reviewers:**

Dr. Uzzi, Standard 3 - Governance
 Dr. Espinosa, Standard 4 - Academic Program and Standard 6 - Teaching, Learning, Scholarship

Attendees:**PROMOTION AND TENURE COMMITTEE:**

Carrie Andreoletti, Professor, Psychological Science
 Richard Benfield, Professor, Geography
 Mark Cistulli, Associate Professor, Management Information Systems
 Mary McCarthy, Professor, Accounting
 Serafin Mendez-Mendez, Professor, Communication
 Rachel Schwell, Associate Professor, Mathematical Sciences
 Jacob Werblow, Associate Professor, Educational Leadership, Policy & Instructional Technology
 Eva Wolynska, Librarian, Library Collection Development
 Jerry Jarrett, Professor, Biology
 Sue Koski, Associate Professor, Criminology & Criminal Justice
 Jesse Turner, Professor, Literacy, Elementary & Early Childhood Education

AAUP LEADERSHIP:

Louise Williams, Professor, History
 Tom Burkholder, Professor, Chemistry & Biochemistry
 Paramita Dhar, Associate Professor, Economics

SUOAF/AFSCME LEADERSHIP:

Lisa Bigelow, Director, Institutional Advancement
 Lisa Washko, Instructional Technology Manager, IT
 Justine Gamache, Advising & Student Support Specialist, School of Engineering, Science & Technology
 Betsy Fangiullo, Bursar
 Tom Brodeur, Purchasing Manager, Purchasing

11:00 AM - 12:00 PM**Location: Mid Campus Conference Room, Mid Campus Residence Hall****Topic:** Planning, Public Disclosure & Transparency**Reviewers:**

Dr. Kneeland, Standard 4 - Academic Program & DNAP
 Dr. Reagan, Standard 4 - Academic Program & the Credit Hour

Attendees:

Janice Palmer, Media Relations Officer, Marketing & Communications
 Carolyn Magnan, University Counsel, Special Assistant to the President
 Yvonne Kirby, Director, Institutional Research & Assessment
 Paula Bunce, IR Specialist, Institutional Research & Assessment
 Charlene Casamento, Chief Financial Officer, Fiscal Affairs
 Patrick Tucker, Registrar

11:00 AM - 12:00 PM**Location: Clock Tower Room, Student Center****Topic:** IT Issues**Reviewers:**

Ms. Roberts Scott, Standard 7 - Institutional Resources (HR, IT, Library, Facilities, Fiscal)
 Dr. Turner, Standard 5 - Students and Standard 9 - Transparency, Disclosure

Attendees:

George Claffey, Jr., Interim Chief Information Officer, IT
 Sean McNickle, Director, Information Technology, IT
 Chris Simcik, Director, Admin Technical Services, IT
 Amy Kullgren, Director of Client Services, IT

12:00 - 1:00 PM

Location: Connecticut Room (Rm 102), Memorial Hall

Topic: Lunch with Students

Reviewers:

All

Attendees:

STUDENT GOVERNMENT ASSOCIATION:

Kassandra Fruin, President

Dante Salano, Vice President

Kristina DeVivo, Treasurer

ORIENTATION LEADERS:

Halleberry Henry

Aja Jackson

Shaina Blakesley, Campus Activities Network, ReCentral

Candis Nunez

Taia Lionetti, Campus Activities Network

Samantha Farley, Campus Activities Network

Radeana Hastings, Campus Activities Network

RESIDENCE ASSISTANTS:

Alexandra Wise

Ernst Beliard

INTER RESIDENTIAL COUNCIL:

Gina Pitruzzello, Past President, current student worker

Brenna Doherty, Treasurer

Kobe Onye, Previous member

SUMMER RESIDENCE HALL EMPLOYEE:

Antonia Newman

1:00 - 2:00 PM

Location: Constitution Room (Rm 201), Memorial Hall

Topic: Open Forum with Students

Reviewers:

All

Attendees:

All Students Invited

2:00 - 3:00 PM

Location: Blue & White Room, Student Center

Topic: Procedures for University Planning

Reviewers:

Dr. Chen, Standard 2 - Planning & Evaluation and Standard 9 -

Transparency, Disclosure, Integrity

Dr. Uzzi, Standard 3 – Governance

Attendees:

INTEGRATED PLANNING COUNCIL:

President Zulma Toro

Lisa Bigelow, Director, Institutional Advancement

Rosa Rodriguez, Chief Diversity Officer, Office of Diversity and Equity

Peter Troiano, Interim Vice President Student Affairs

Chris Galligan, Vice President Institutional Advancement

Sal Cintonino, Interim Chief Facilities Officer, Administrative Affairs

Mark Jackson, Professor, Biology

Charlene Casamento, Chief Financial Officer, Fiscal Affairs

Joe Farhat, Professor, Finance

David Dauwalder, Provost & Vice President, Academic Affairs

2:00 - 3:00 PM

Location: Sprague Carlton Room, Student Center

Topic: Academic Quality, Curriculum & Other Issues

Reviewers:

Dr. Kneeland, Standard 4 - Academic Program & DNAP

Dr. Reagan, Standard 4 - Academic Program & the Credit Hour

Attendees:

CURRICULUM COMMITTEE:

Beth Merenstein, Professor, Sociology

Chad Williams, Assistant Professor, Computer Science

Eleanor Thornton, Assistant Professor, Design

Christina Robinson, Associate Professor, Economics

Kate McGrath, Associate Professor, History

Carol Ciotto, Interim Assistant Dean, School of Education &
Professional Studies

Laura Bowman, Professor, Psychological Science

Nanjundiah Sadanand, Professor, Physics & Engineering Physics

Yan Liu, Assistant Professor, Educational Leadership,

Policy & Instructional Technology

Michael Bartone, Assistant Professor, Literacy, Elementary &
Early Childhood Education

Briana McGuckin, Librarian, Library

Hassan Shibly, Professor, Manufacturing & Construction Management

Yunliang Meng, Associate Professor, Geography

Rati Kumar, Assistant Professor, Communication

Haji Dharavath, Associate Professor, Computer Electronics &
Graphics Technology

Stephen Watton, Associate Professor, Chemistry & Biochemistry

Michelle Kusaila, Associate Professor, Accounting

Warren Perry, Professor, Anthropology

Leanne Zalewski, Associate Professor, Art

Betsy Dobbs-McAuliffe, Associate Professor, Biomolecular Sciences

David Sianez, Professor, Technology & Engineering Education

Sadie Marjani, Associate Professor, Biology

Tatiana Melendez-Rhodes, Assistant Professor, Counselor
Education & Family Therapy

Mary Anne Nunn, Associate Professor, English

Byung Lee, Assistant Professor, Criminology & Criminal Justice

Thom Delventhal, Professor, Theatre

Joanne DiPlacido, Associate Professor, Psychological Science

Ned Moore, Associate Professor, Engineering

Kris Larsen, Professor, Geological Sciences

Audra King, Associate Professor, Philosophy

Joan Nicoll-Senft, Professor, Special Education & Interventions

James DeLaura, Professor, Technology & Engineering Education

Marsha Bednarski, Professor, Geological Sciences

Steve Yavner, Assistant Professor, Journalism

Youngseon Kim, Associate Professor, Marketing

Kareem Shabana, Associate Professor, Management & Organization

Marian Anton, Associate Professor, Mathematical Sciences

Samuel Zadi, Assistant Professor, Modern Languages

Carl Knox, Associate Professor, Music

Stacy Christensen, Associate Professor, Nursing

Reinaldo Rojas, Assistant Professor, Social Work

ACADEMIC STANDARDS COMMITTEE:

Rebecca Boncoddio, Chair, Associate Professor, Psychological Science

Dan Chase, Associate Professor, Biomolecular Sciences

Steven Kirstukas, Associate Professor, Engineering

Steven Block, Associate Professor, Criminology & Criminal Justice

Julie Schnobrich-Davis, Associate Professor, Criminology &
Criminal Justice

Carmela Pesca, Professor, Modern Languages

Elisabeta Pana, Associate Professor, Finance

Fan He, Associate Professor, Finance

Cairn Ely, Assistant Professor, Engineering

Wangari Gichiru, Associate Professor, Educational Leadership,
Policy & Instructional Technology
Eric Leonidas, Associate Professor, English

DEAN'S REPRESENTATIVES:

Chrissy Higham, Advising & Student Support Spec., School of Business
Segun Odesina, Professor, Computer Electronics & Graphics Technology
Rick Roth, Associate Dean, School of Liberal Arts & Social Sciences
Mary Pat Bigley, Interim Associate Dean, School of Education

EX OFFICIO MEMBERS:

Larry Hall, Director, Recruitment & Admissions
Patrick Tucker, Registrar
Ray Hernandez, Associate Dean, Student Affairs

2:00 - 3:00 PM

Location: Clock Tower Room, Student Center

Topic: Educational Effectiveness

Reviewer:

Dr. Young, Standard 8 - Educational Effectiveness

Attendees:

OFFICE OF INSTITUTIONAL RESEARCH & ASSESSMENT:

Yvonne Kirby, Director, Institutional Research & Assessment
Richard Kirby, Planner/Analyst - Assessment, Institutional
Research & Assessment
Paula Bunce, IR Specialist, Institutional Research & Assessment
Kathy Chung, Institutional Research Spec., Institutional
Research & Assessment

2:00 - 3:00 PM

Location: 1849 Room, Student Center

Topic: Campus Master Plan

Reviewers:

Ms. Roberts Scott, Standard 7 - Institutional Resources
(HR, IT, Library, Facilities, Fiscal)
Dr. Espinosa, Standard 4 - Academic Program and Standard 6 -
Teaching, Learning, Scholarship

Attendees:

Sal Cintonino, Interim Chief Facilities Officer, Administrative Affairs
Jim Grupp, Director of Engineering, Facilities Management

3:00 - 4:00 PM

Location: Mid Campus Conference Room, Mid Campus Residence Hall

Topic: Student Government

Reviewers:

Dr. Moloney, Chair
Dr. Turner, Standard 5 - Students and Standard 9 - Transparency,
Disclosure, Integrity

Attendees:

STUDENT GOVERNMENT ASSOCIATION:

Kassandra Fruin, SGA President, Major: Political Science
Dante Solano, SGA Vice President, Major: Biology
Kristen Devivo, SGA Treasurer, Student, Major: Political Science

GRADUATE STUDENT ASSOCIATION:

Andres Cintron, Student, Major: Counselor Education & Family Therapy
Freddy Rios, Student, Major: Geography
Julia Hoke, Student, Major: English
Jamar Paris, Student, Major: Mathematical Sciences
Monika Chudy, Student, Major: Counselor Education & Family Therapy

3:00 - 4:00 PM

Location: Sprague Carlton Room, Student Center

Topic: General Education Assessment

Reviewers:

Dr. Chen, Standard 2 - Planning & Evaluation and Standard 9 -
Transparency, Disclosure, Integrity
Dr. Young, Standard 8 - Educational Effectiveness
Dr. Kneeland, Standard 4 - Academic Program & DNAP

Attendees:

ACADEMIC ASSESSMENT COMMITTEE:

Bradley Kjell, Professor, Computer Science
Cassandra Broadus-Garcia, Associate Professor, Art
Chris Lee, Associate Professor, Management & Organization
John Mitrano, Professor, Sociology
Luz Amaya-Bower, Associate Professor, Engineering
Marian Anton, Associate Professor, Mathematical Sciences
Marianne Fallon, Professor, Psychological Science
Martha Kruey, Assistant Librarian, Library Reference
James Mulrooney, Professor, Biomolecular Sciences
Mary Anne Nunn, Associate Professor, English
Sharon Clapp, Digital Resources Librarian, Library Cataloging & Metadata
Heather Rodriguez, Associate Professor, Sociology
Helen Abadiano, Professor, Literacy, Elementary & Early Childhood Education

MULTI-STATE FACULTY:

Robbin Smith, Associate Professor, Political Science
Cathy Baratta, Associate Professor, Social Work
Paul Petterson, Professor, Political Science
Abigail Adams, Professor, Anthropology
Jared Ragusett, Associate Professor, Economics
Carlos Liard-Murento, Professor, Economics
Cheryl Crespi, Professor, Accounting
Lisa Frank, Professor, Finance
Christina Robinson, Associate Professor, Economics

INSTITUTIONAL RESEARCH & ASSESSMENT:

Yvonne Kirby, Director, Institutional Research & Assessment

3:00 - 4:00 PM

Location: Blue & White Room, Student Center

**Topic: Efforts to Achieve Equity and Diversity Among Faculty,
Staff & Students**

Reviewers:

Dr. Espinosa, Standard 4 - Academic Program and Standard 6 -
Teaching, Learning, Scholarship
Dr. Uzzi, Standard 3 - Governance

Attendees:

Rosa Rodriguez, Chief Diversity Officer
Sarah Dodd, Diversity Associate, Office of Diversity

(Schedule continued next page)

3:00 - 4:00 PM

Location: 1849 Room, Student Center

Topic: Library Issues

Reviewers:

Dr. Reagan, Standard 4 - Academic Program & the Credit Hour

Ms. Roberts Scott, Standard 7 - Institutional Resources

(HR, IT, Library, Facilities, Fiscal)

Attendees:

LIBRARY STAFF:

Carl Antonucci, Director, Library Services,

Susan Slaga-Metevier, Librarian, Library Reference

Kristina Edwards, Acquisitions Librarian, Library Acquisitions

Martha Kruy, Assistant Librarian, Library Reference

Kristin D'Amato, Serials Librarian, Library Acquisitions

LIBRARY COMMITTEE:

Elizabeth Brewer Olsen, Assistant Professor, English

Amy Gagnon, Associate Professor, Physical Education &
Human Performance

John Mitrano, Professor, Sociology

Brian Osoba, Associate Professor, Economics

Michael Wizevich, Professor, Geological Sciences

Steven Johnson, Assistant Professor, Engineering

Charles Menoche, Associate Professor, Music