

**THE
FACULTY
VOICE
HUNTER
COLLEGE
FACULTY
NEWSLETTER**

Office of The General Faculty
& The Faculty Delegate Assembly
East 1414
Vol. XXIII
No.3
March 2011
<http://www.hunter.cuny.edu/fda>

Serving as officers of The General Faculty
and The Faculty Delegate Assembly of
Hunter College this year are:

Tony Doyle (Library), President (through
2011)
Jason Young (Psychology), Vice President
(through 2011)
Debbie Sonu (Curriculum and Teaching),
Treasurer (through 2012)
Bernadette McCauley (History), Secretary
(through 2011)
Owen Gutfreund (Urban Affairs and
Planning) Day Session Representative
(through 2012)
Steven Baumann (School of Nursing),
Evening Session Representative (through
2011)
Edward Fernandez (Educational
Foundations) Part Time Representative
(through 2012)

Administrative Assistants:
James Regan and **Ilham Kapadia**

The FDA Executive Committee would like
to welcome its newest members, Professor

Owen Gutfreund of Urban Affairs and
Planning and Professor Edward Fernandez
of Curriculum and Teaching.

February FDA Meeting

Our first speaker was University Faculty
Senate Chair Sandi Cooper (History, Grad
Center and Staten Island). Professor Cooper
devoted most of her time discussing
CUNY's draft resolution regarding the
transfer of course credit from the community
colleges to the four year schools. She
warned that the proposal could imperil
faculty control of the curriculum at CUNY's
four year colleges. She urged Hunter faculty
to get involved. Interested faculty can weigh
in at www.cuny.edu/pathways.

Professor Cooper was followed by Professor
Richard Stapleford (Art), chair of the Senate
Select Committee on Strategic Planning. He
provided an update of the committee's
recent activities. Professor Stapleford was
joined by Ms. Meredith Halpern
(Communications), who is co-chair of the
Strategic Planning Committee's Task on
Communication. Ms. Halpern discussed the
ways in which the Task Force is considering
using technology to improve communication
on the three campuses.

Remaining FDA Meetings, Spring 2011

The FDA general meetings are open to all
faculty. The next two meetings will be on
Wednesday, March 16, and Wednesday,
April 27, in room HE 1203, from 1:10 to
3:00. We provide cookies, coffee, and tea.

FDA Spring Social

The semi-annual tradition continues on
Thursday, March 24, from 4:30 until 7:00 in
the Faculty-Staff Lounge, 8th floor, Hunter
West. We provide food and drink; you get to
meet up with your colleagues. Please drop
by.

PSC-CUNY, Hunter Chapter

Chair: Professor Tami Gold (Film and Media)

The remaining PSC-CUNY chapter meetings this semester are

Wednesday, March 2, 1PM

Wednesday, April 6, 1 PM

Wednesday, May 11, 1 PM

All meetings are held in the Faculty-Staff Lounge, 8th floor Hunter West

School of Nursing

Professor Joyce Griffin-Sobel of the School of Nursing has been named acting dean of the school. She replaces Dr. Kristine Gebbie.

New Faculty

Craig Dalton – Geography
Douglas Mennin – Psychology
Saadeddine Mneimneh – Computer Science
Herman Ponzer – Anthropology
Cordeloa Reimers – Urban Affairs & Planning
Ofer Tchernichovski – Psychology
Theresa Yannaco – Bellevue School of Nursing
Christina Zarcadoolas – School of Public Health

Retired Faculty

William Chace – Romance Languages
Shirley Cohen – Special Education
Yvonne De Gaetano – Curriculum & Teaching
Robert Fried – Psychology
Mark Goldberg – School of Health Professions
George P. Gonzales – Curriculum & Teaching
Roberta K. Graziano – School of Social Work
Jaafar Kassem-Ali – AFR/PR/LAT

Mary Kopala – Educational Foundations and Counseling

Michael Luther – History

Yolanda Mayo – School of Social Work

Carmen Mercado – Curriculum & Teaching

Helen Newman – Psychology

Barbara Ottaviani – Curriculum & Teaching

Ada Pelusa – Mathematics & Statistics

Robert Perinbanayagan – Sociology

Marta Petruszewicz – History

Salomon Rettig – Psychology

Michael Smith – School of Social Work

Joan Spitzer – Romance Languages

Joyce Toney – AFR /PR/LAT

Michael Turner – History

Lisa Vergara – Art

Contacting Us

We seek input from all faculty. The best way to get in touch is e-mail at fda@hunter.cuny.edu. Sending concerns, complaints, kudos, or offering assistance will be greatly appreciated and be promptly addressed.

The Solarium

The Faculty Conference Room located at 1413 Hunter East now has wireless access to the internet and is available for use, first come, first served. Please contact Mr. James Regan or Ms. Ilham Kapadia at fda@hunter.cuny.edu or 212-772-4181, or in HE 1414 for information about reserving the room.

The Faculty/Staff Lounge

The FDA faculty lounge is open to all faculty and staff. The lounge provides a comfortable, quiet space to read or meet with colleagues. Also, check out the latest issue of the *Chronicle of Higher Education* while you're there. The lounge is located in the northeast corner of the 8th floor of Hunter West, next to the Faculty Dining Room.

The Spring 2011 lounge hours are:

Tuesday 1-6 PM
Wednesday 1-6 PM
Thursday 2:30-6 PM

Outside of these times the lounge is available to faculty and staff who would like to schedule small events. If you are interested, please contact Mr. James Regan or Ms. Ilham Kapadia at fda@hunter.cuny.edu, 212-772-4123, or in HE 1414 for information about reserving the room.