

REVISED (5/4/2016)

STOCKTON UNIVERSITY

BOARD OF TRUSTEES MEETING

WEDNESDAY, MAY 4, 2016

SCHEDULE AND AGENDA

NOTE: The Meeting will open to the public at 12:15 p.m. in Conference Room K-203k. Immediately following action on the Resolution to Meet in Closed Session, members of the public will be asked to leave the room. **The Board will reconvene for the Open/Public meeting at 4:30 p.m. in the Campus Center, Board of Trustees Room.**

1. Call to Order and Roll Call.

As required by the Open Public Meetings Act, on June 9, 2015, notice of this Meeting and Public Hearing, the dates, times and locations of *Stockton University* Board of Trustees Public Meetings were: (a) posted on the University's Website, (b) sent to Business Services/Bursar's Office at the University, (c) forwarded to *The Press of Atlantic City*, (d) and *The Daily Journal*, and filed with the Secretary of the State of New Jersey, (f) Galloway Township Clerk's Office, and (g) Atlantic County Clerk's Office.

2. Approval of Minutes:

- Open/Public Regular Meeting Minutes of February 24, 2016

3. The Resolution to Meet in Closed Session is on page 4.

- The Board will approve a resolution to meet in closed session to review and discuss legal and fiduciary matters related to personnel matters, including new appointments, compensation, active searches, legal issues related to real estate, pending litigation and complaints, and other legal matters including: University Property Updates on Gateway Projects in Atlantic City, Unified Science Center 2, Classroom Building and Academic Quad, Memorandum of Understanding with Stockton Foundation, Fitch and Moody's Ratings, Noyes Museum of Art, Pomona Parking Lot, and other real estate matters; FY16 Bid Waiver Report, Contracts for Competitive Bidding, and items exempt under the Open Public Meetings Act.

4. Committee of the Whole Open/Public Session:

A. Public Hearing (4:30 p.m. – 5:00 p.m.)

- Academic Term Fees Effective for FY17
President Harvey Kesselman
and Charles Ingram, Vice President of Administration and Finance

- B. Report of the Chair: **Trustee Madeleine Deininger**
- C. President's Report: **Dr. Harvey Kesselman**
1. University Report on Faculty and Staff is on pages 5-35.
 2. Special Acknowledgement of Trustee Dean C. Pappas
The Resolution will be distributed.
 3. Check Presentation
Patricia W. Collins, President of the Council of Black Faculty and Staff and Assistant to the Chief of Staff, Office of the President
 4. Special Recognition by New Jersey State Association of Chiefs of Police (NJSACOP)
Presenting Stockton Police Department with an *Accreditation Certificate*
- D. Report of the Development Committee: **Trustee Michael Jacobson, Esq., Chair**
1. Special Gift Signing and Check Presentation
The Atlantic City Fire Department Sand Pipers and Drum Band
 2. Appointment of Board Members for Stockton Aviation Research and Technology Park (ARTP) of New Jersey, Inc.
The Resolution will be distributed.
- E. Academic Affairs & Planning Committee Report: **Trustee Madeleine Deininger**
1. For Distribution:
 - a. Posthumous Degree in honor of the late George J. Lees
The Resolution is on page 36.
 - b. Posthumous Degree in honor of the late Nikita Cross
The Resolution will be distributed.
 2. Information Items: Research and Professional Development (R&PD) FY17 Reports
 - a. R&PD Recommendations for Adjunct Faculty Funding for Spring 2016
The Information is on page 37.
 - b. FY17 R&PD Internal Grants Recommendations
The Information is on pages 38-40.
- F. Student Affairs Committee Report: **Trustee Ellen Bailey, Chair**
1. Information Item:
 - a. Stockton Board of Trustees Fellowships for Distinguished Students
The Information is on pages 41-45.
- G. Finance and Professional Services Committee Report: **Trustee Stanley M. Ellis, Chair**
1. Consent Agenda:
 - a. FY16-FY21 Bid Waivers
The Resolution is on pages 46-49.
 - b. FY15-FY20 Increase in Bid-Waivered Contracts
The Resolution is on pages 50-51.
 - c. Academic Term Fees Effective for FY17
The Resolution is on pages 52-53.
 - d. AY16-17 Meal Plan Rates
The Resolution is on page 54.
 - e. FY17 Housing Rents
The Resolution is on page 55.

- f. Solar Renewable Energy Credits
The Resolution is on page 56.
- g. Approving and Authorizing the President or His Designee to Purchase Real Property Known as 3430 Atlantic Avenue, Atlantic City, NJ from 3430 Atlantic Avenue Realty LLC
The Resolution is on page 57.

2. Continuation of FY16 Budget Into FY17
The Resolution is on page 58.

3. Approving and Authorizing the President or His Designee to Explore Various Real Estate Opportunities Consistent with the University's Long Terms Goals
The Resolution will be distributed.

H. Report of the Audit Committee: **Trustee Raymond R. Ciccone, Chair**

I. Report of the Buildings and Grounds Committee: **Trustee Leo B. Schoffer, Esq., Chair**

J. Report of the Investment Committee: **Trustee Stanley M. Ellis, Member**

K. Approval of Actions for University Policies (First Reading):
Dr. Harvey Kesselman, President

1. Division of Academic Affairs (Deleted Policies)

- a. I-65: Faculty Review Committee Policy
- b. I-66: Faculty Review Board Policy
- c. I-69: Career Development Committee Policy
The Information is on page 59.

2. Division of Administration and Finance

- a. New Policy: VI-70, University Policy and Procedure Authority
- b. Updated Policy: VI-56, Investment Policy
The Information is on pages 60-64.

3. University Relations and Marketing (Updated Policies)

- a. I-70: Publications Policy
- b. I-111: Printing of Union Materials Policy
The Information is on pages 65-68.

L. Personnel Actions: **Chairperson Madeleine Deininger**
The Resolution will be distributed.

M. Special Recognition: Curtis J. Bashaw, former Board of Trustee Member:
Dr. Harvey Kesselman, President

5. Other Business

6. Comments from the Board of Trustees

7. Comments from the Public

8. The next regularly scheduled meeting of the Board is on Wednesday, July 6, 2016 at 4:30 p.m. in the Campus Center, Board Room.

9. Adjournment

STOCKTON UNIVERSITY

BOARD OF TRUSTEES

RESOLUTION TO MEET IN CLOSED SESSION

- WHEREAS,** the Open Public Meeting Act (P.L. 1975, Ch. 231) permits public bodies to exclude the public from discussion of any matter as described in Subsection 7(b) of the Act, providing that the public body adopts a resolution at a public meeting indicating its intent to hold a closed session; and
- WHEREAS,** subsection 7(b) of the Act contains exclusions for personnel matters; terms and conditions of employment; collective bargaining agreements including negotiated positions; anticipated or pending legislation; and any matters involving the purchase, lease, or acquisition of real property; therefore, be it
- RESOLVED,** that the Board of Trustees shall meet in closed session to discuss personnel, collective bargaining, and litigation matters including recommendations of the President contained in the Personnel Resolution; and therefore be it further
- RESOLVED,** that the discussion of personnel, collective bargaining, and litigation matters may, or may not be disclosed to the public during that portion of the meeting which convenes at 4:30 p.m.

May 4, 2016

STOCKTON UNIVERSITY

BOARD OF TRUSTEES

UNIVERSITY REPORT ON FACULTY AND STAFF

MAY 4, 2016

DIVISION OF ACADEMIC AFFAIRS

ARTS AND HUMANITIES

DONNETRICE ALLISON, Associate Professor of Communication Studies, published Black Women Are Loud! A Critical Analysis of Black Women's Portrayals on Reality Television, ed., Lanham, MD, Lexington Books, January 2016.

CHRISTOPHER DI SANTO, Associate Professor of Music, performed with Bay Atlantic Symphony as Principal Clarinet, Guaracini Fine & Performing Arts Center, Vineland, NJ, 20 March 2016; performed with Bay Atlantic Woodwind Quintet, Sovereign Avenue School and Atlantic City High School, Atlantic City, NJ, 16 March 2016; performed with Reading Symphony Orchestra as Principal Clarinet, Santander Performing Arts Center, Reading, PA, 5 March 2016; and presented as Visiting Artist-Clinician at Sovereign Avenue School and Atlantic City High School, Atlantic City, NJ, 13 January, 27 January, 23 February, 9 March 2016.

JED GAYLIN, Artist in Residence, was interviewed by Michelle Mooney on Midday with Michelle, WPG Radio, Northfield, NJ, 19 January 2016; presented "The Organ, Its History in the Social Fabric of Europe and the US," Johns Hopkins University, Baltimore, MD, 5 March 2016; conducted with the Two Rivers Chamber Orchestra, "Symphonic Performance," Trinity Episcopal Church, Shepherdstown, WV, 12 March 2016; and conducted with the Bay Atlantic Symphony, "Symphonic Performance," and lectured "Collaboration, Community, and History," Cumberland County College, Vineland, NJ, 19 March 2016.

DAVID KING, Associate Professor of French, presented "Allusive *Fontaines*: Love as Trouble in *La Mort le Roi Artu*," Arizona Center for Medieval and Renaissance Studies Conference, Scottsdale, AZ, 5 February 2016.

SHARON MUSER, Associate Professor of History, presented "Democratic Art: The New Deal's Influence on American Culture," as guest lecturer invited by the Departments of History, Art History, and American Studies; and presented "Slavery and American Memory," as guest lecturer in Professor Katie Sibley's African American History class, St. Joseph's University, Philadelphia, PA, 15 March 2016.

KATE OGDEN, Associate Professor of Art History, published, "Painters and Painting" in The Encyclopedia of Greater Philadelphia, Philadelphia, PA, February 2016, <http://philadelphiaencyclopedia.org/archive/painters-and-painting/>.

RAIN ROSS, Associate Professor of Dance, choreographed and performed, My Weakness, Fertile Ground Series, Green Space, New York, NY, 6 March 2016.

BUSINESS

AUDREY WOLFSON LATOURETTE, Distinguished Professor of Law, presented "Do Title IX Office of Civil Rights Directive Afford Fundamental Fairness and Due Process to the Accused in Cases of Sexual Offenses?" Pacific South West Academy of Legal Studies in Business, Palm Springs, CA, 11-13 February 2016.

ESTHER LAWRENCE, Assistant Dean of Business, presented, "Filling in the Gaps: Accelerated Summer Sessions at a Liberal Arts University," at the 5th Annual Tri-States Best Practices Conference, Bergen Community College – Meadowlands Campus, Lyndhurst, NJ, March 2016.

FRANCIS C. THOMAS, Professor of Accounting & Finance, developed and conducted a two-hour continuing education program, "Claiming Social Security; Post the Bipartisan Budget Act of 2016," at Capaldi Reynolds & Pelosi CPAs, PA, Northfield, NJ, 29 January 2016.

SONG LEI, Assistant Professor of Marketing, presented, "Distortion from Depletion: The Effect of Stereotype Threat on Product Price and Value Judgements," to the American Marketing Association Winter Educators' Conference, Las Vegas, NV, 17-19 February 2016.

WARREN KLEINSMITH, Assistant Professor of Accounting; **Leo Previti**, Visiting Assistant Professor of Business; **Robert Kachur**, Assistant Professor of Business; and **Michele Hewitt**, Adjunct, published, "Accounting Ethics: Post-Conventional Moral Development and Non-Mandatory Virtues; Making the Case for Ethics Training in the Undergraduate Program in the Journal of Theoretical Accounting Research, Vol. 11, Issue 2, ISSN 1556-5106, (Spring 2016): 63.

EDUCATION

CLAUDINE KEENAN, Dean of Education, presented, "Diversity & Equity in STEM Disciplines: Challenges and Prospects," at the Atlantic Cape Community College Diversity and Equity Committee, sponsored by the Atlantic Cape Community College, Mays Landing, NJ, 23 February 2016.

Dr. Keenan presented, "Planning, Assessing and Budgeting: A Hands-on Workshop," at the Special Topic Workshops and Conferences, sponsored by the Middle States Commission on Higher Education, Philadelphia, PA, 4 March 2016.

Dr. Keenan presented, "Teacher Preparation: Reform Themes in New Jersey," at the Education Seminar, sponsored by Lead New Jersey, Camden, NJ, 11 March 2016.

Dr. Keenan published, "Reclaiming Authenticity: Owning my Pathway," in Women in the Academy: Learning from Our Diverse Career Pathways, eds. Nichola D. Gutgold and Angela R. Linse, Lanham, MD, Lexington Books, March 2016.

LOIS SPITZER, Associate Professor of Education, co-presented with **JY ZHOU**, Internationalization Specialist, "A Strategic Approach to Strengthening and Centralizing Comprehensive and Institutional Commitment to Internationalization," at the Building a Better World: The Academy as Leader Conference, sponsored by the Association of International Education Administrators (AIEA), Montreal, Canada, 21- 24 February 2016.

MEG WHITE, Assistant Professor of Education, co-presented with **Connie Schaffer**, Assistant Professor, University of Nebraska Omaha; and **Cori Brown**, Assistant Professor, Rowan University, "A Tale of Three Cities; Defining Urban Schools within the Context of Varied Geographic Areas," at the Teacher Educators: Inspiring the Future, Honoring the Past Conference, sponsored by the Association of Teacher Educators, Chicago, IL, 13-16 February 2016.

Professor White co-published with **Connie Schaffer**, Assistant Professor, University of Nebraska Omaha; and **Cori Brown**, Assistant Professor, Rowan University, Questioning Assumptions and Challenging Perceptions: Becoming an Effective Urban Educator in Urban Environments, Lanham, MD, Rowman & Littlefield, 2016.

GENERAL STUDIES

YOUNG DOO (PETER) CHO, Assistant Professor of Developmental Mathematics, presented, "A Study of Common Student Practices for Determining the Domain and Range of Graphs," at the Annual Conference on Research on Undergraduate Mathematics, Pittsburgh, PA, 25-27 February 2016.

GEOFFREY GUST, Assistant Professor of Critical Thinking, presented, "Worldliness and the Horizons of Medieval Temporality in the Work of Hoccleve, the Hopi, and Heidegger," at the Twenty-Second Annual Interdisciplinary Conference of Medieval and Renaissance Studies, "Marginal Figures in the Global Middle Ages and Renaissance," Scottsdale, AZ, 4-6 February 2016.

PETER HAGEN, Associate Dean of General Studies and Director of Academic Advising, and **RICHARD TRAMA**, Assistant Director of Academic Advising, presented, "A Narrative Approach to Academic Advising: Helping Students Create Their Stories," a webinar broadcast to 99 colleges and universities, 3 February 2016.

DANIEL FIDALGO TOME, Director of Service Learning, conducted an Empathy & Service Workshop for children and parents during the Wellness Fair, West Windsor/Plainsboro Community Middle School Wellness Fair, Plainsboro, NJ, 26 February 2016.

Mr. Tome and **MARGARET SLUSSER**, Associate Professor of Health Science, presented, "Building Core Competencies Through Community Partnerships in Undergraduate Pre-Professional Programs," at Campus Compact 30th Anniversary Conference, "Accelerating Change: Engagement for Impact," Boston, MA, 21 March 2016.

JIANGYUAN ZHOU, Internationalization Specialist, and **LOIS SPITZER**, Associate Professor of Teacher Education, presented, "A Strategic Approach to Strengthening and Centralizing Comprehensive and Institutional Commitment to Internationalization," at the Association of International Education Administrators (AIEA) 2016 Annual Conference, Montreal, Canada, 23 February 2016.

HEALTH SCIENCES

THERESA BARTOLOTTA, Dean of the School of Health Sciences, presented, "Strategies to Advance Language, Social, and Communication Skills in Children with Autism," at The Annual Symposium for Speech Pathologists Conference, Swedesboro, NJ, 18 March 2016.

Dean Bartolotta was awarded with project director, **Leopold Curfs**, Ph.D., Maastricht University, Maastricht, The Netherlands; and co-directors **G: Townend**, Maastricht University Medical Centre, Maastricht, The Netherlands; **S. Garret**, Isle Talk, Killorglin, County Kerry, Republic of Ireland; **A. Urbanowitz**, University of Western Australia, E. Cowan University, Perth, WA, Australia; and **H. Wandin**, Swedish Rett Centre, Frösön, Sweden, a grant in the amount of \$122,240. For, "Development of Clinical Guidelines for the Management of Communication in Individuals with Rett Syndrome," by Rettsyndrome.org, 1 February 2016.

RONALD CAPLAN, Associate Professor of Public Health, presented, "The Fairness of Health Care Reform: The ACA and Beyond," and "The US Health Care System: Is It the Best?," at the Health Policy Fellowship, sponsored by University of Ohio/School of Osteopathic Medicine, Chicago, IL, 17-20 March 2016.

TARA L. CROWELL, Associate Professor of Public Health, published, "A Comprehensive 5 Year Program Assessment Study," in The Journal of Assessment and Institutional Effectiveness, 5.1, (2015): 1-33.

KIMBERLY FURPHY, Associate Professor of Occupational Therapy, co-authored with **Debra Lindstrom, Ph.D.**, Western Michigan University, and **DAVID C. BURDICK**, Professor of Psychology, "Assistive Technology: Supports for Aging Adults," in Occupational Therapy with Aging Adults: Promoting Quality of Life through Collaborative Practice, Elsevier, St. Louis, MO, January 2016.

MARY LOU GALANTINO, Professor of Physical Therapy, presented with **David Kietrys**, Rutgers University; **Elizabeth Hile**, University of Oklahoma; and **Roberto Sandoval**, University of Incarnate Word, "Management of Neuropathy in Persons with HIV or Cancer," at American Physical Therapy Association Conference, Anaheim, CA, 17-20 February 2016.

Professor Galantino presented with **Jae Hoon**, University of Austin; **Stasia Bahring**, Strive Physical Therapy; and **Kahra Woolverton**, Stockton University Class of 2017, "Advance Dance and Physical Therapy: An Interprofessional Education Experience via Pilates-inspired Rehabilitation and Preventative Interventions," at American Physical Therapy Association Conference, Anaheim, CA, 17-20 February 2016.

Professor Galantino presented with **E. Cohen**, Rutgers University; **S. Gould-Fogerite**, Rutgers University; **R. Jermyn**, Rowan University; **D. Kietrys**, Rutgers University; **K. Logan**, Rutgers University; **K. O'Brien**, University of Toronto; and **J. Parrott**, Rutgers University, "Yoga for Persons with HIV-Related Neuropathy: A Case Series," at American Physical Therapy Association Conference, Anaheim, CA, 17-20 February 2016.

Professor Galantino presented, "The Journey of Cancer Survivorship through Yoga," and "Instrumental Use of Yoga to Enhance Quality of Life for Chronic Disease," at the International Yoga Conference, sponsored by MISTY, Montreal, CA, 18-20 March 2016.

THOMAS P. NOLAN, Jr., Associated Professor of Physical Therapy, presented, "The Effect of Continuous Direct Current Iontophoresis on Skin Resistance Over Time," at Clinical Electrophysiology and Wound Management Platform Presentations during the American Physical Therapy Association Combined Sections Meeting (CSM), sponsored by American Physical Therapy Association, Anaheim, CA, 17-20 February 2016.

CAMILLE SAUERWALD, Academic Fieldwork Coordinator in Occupational Therapy, coauthored and published with **D. Hanson**, **C. Reichlin-Johnson**, **P. Stutz-Tanenbaum**, "Working Smarter in the Academic Fieldwork Coordinator Role," in The Essential Guide to Occupational Therapy Fieldwork Education: Resources for Educators and Practitioners, AOTA Press, Bethesda, MD, 2, (2015): 430-438.

Ms. Sauerwald coauthored and published with **D. Costa** and **R. Moolinsky**, "Collaborative Intraprofessional Education with Occupational Therapy and Occupational Therapy Assistant Students," in The Essential Guide to Occupational Therapy Fieldwork Education: Resources for Educators and Practitioners, AOTA Press, Bethesda, MD, 2, (2015): 283-292.

VICTORIA SCHINDLER, Associate Professor of Occupational Therapy, coeditor of Occupational Therapy in Mental Health Journal, Taylor & Francis, Inc., Philadelphia, PA, 32, 1, (January 2016).

Dr. Schindler coordinated a spring break learning abroad trip to Colombia, South America, for six faculty members from Occupational Therapy, Physical Therapy, Nursing, Communication Disorders, Health Sciences, Spanish Program, and twenty-one students from Occupational Therapy, Physical Therapy, and Nursing, 11-18 March 2016.

LAURIE SHANDERSON, Associate Dean, presented, "The Challenges of Teaching Millennials," at Women in Academia Conference 2016, Stockton University, Galloway, NJ, 11 January 2016.

Dr. Shanderson presented with **N. Harvison**, AOTA; **S. Luke**, ARC-PA; and **C. Portee**, PTE, "Diversity Related Initiatives in Health Professions Accreditation," at Ensuring Diversity in Allied Health Education: Enrollment, Retention, Graduation and Licensure, sponsored by The National Society of Allied Health 2016 Annual Conference, College Park, GA, 17-20 March 2016.

NATURAL SCIENCES AND MATHEMATICS

NATHANIEL HARTMAN, Assistant Professor of Biology, co-authored a paper with **Colleen Mahoney**, Stockton University; **David Feliciano**, Clemson University; and **Angelique Bordey**, Yale University School of Medicine, entitled, "Switching on mTORC1 induces neurogenesis but not proliferation in neural stem cells of young mice," published in Neuroscience Letters, Volume 614, (February 2016): 112-118.

WILLIAM SANTAMORE, Visiting Assistant Professor of Biology, was an internet reviewer on a National Institutes of Health (NIH) Study Section, entitled, "Small Business: Risk, Prevention and Health Behavior," 17 March 2016.

YITZHAK SHARON, Professor of Physics and Weinstein Professor of Jewish Studies, is serving on the Executive Board of the New Jersey Section of the American Association of Physics Teachers (NJAAPT), Academic Year 2015-2016.

JUDITH TURK, Assistant Professor of Environmental Science, co-authored with **EMMA WITT** (presenting author), Assistant Professor of Environmental Science; and **CATHERINE TREDICK**, Assistant Professor of Environmental Science, both of Stockton University, all members of the Stockton Undergraduate Research Teaching Circle, a poster entitled, "Improving faculty effectiveness in undergraduate research: Lessons from the Stockton University Undergraduate Research Teaching Circle," presented at the Biennial Conference on University Education in Natural Resources, Stevens Point, WI, 25-27 February 2016.

SOCIAL AND BEHAVIORAL SCIENCES

LISA COX, Associate Professor of Social Work, served as a manuscript reviewer for Families in Society, February 2016.

DIANE FALK, Professor of Social Work, along with **Kristen Patten** (Real Partners Uganda, Brigantine, NJ) and **Charles Mpagi** (Mustard Seed Academy, Lukaya, Uganda) published, "A Peer-to-Peer Health Education Program for Vulnerable Children in Uganda," in the Journal of Education and Training Studies, 4, 1, (2016): 161-166.

JESSIE FINCH, Assistant Professor of Sociology, was a presenter for the workshop, "The Next Step: How to Apply and Interview for a Faculty Position," at the Eastern Sociological Society Annual Meeting, Boston, MA, 19 March 2016.

ROBIN HERNANDEZ-MEKONNEN, Assistant Professor of Social Work, along with **Randi Mandelbaum**, Rutgers University, Newark, **Joanne Gottesman**, Rutgers University, Camden and **Meredith Pindar**, New Jersey Office of the Attorney General, facilitated the workshop, "The Intersection of Child Welfare and Immigration: Challenges and Legal Options," at the Children in Court Improvement Committee's Annual Children in Court Conference, Princeton, NJ, 21 March 2016.

JANICE JOSEPH, Distinguished Professor of Criminal Justice, served as external examiner for a doctoral dissertation oral examination for the Criminology and Criminal Justice Program at the University of the West Indies, St. Augustine, Trinidad, 2 February 2016.

DAVID LESTER, Distinguished Professor Emeritus of Psychology, published, "The Death Effect – Is There a Suicide Effect? A Comment on Green and Mohler," in OMEGA – Journal of Death and Dying, 72, 4, (2016): 360-361.

Professor Lester, RUSSELL MANSON, Professor of Physics; **Donald Mackenzie**, University of Washington; and **Cynthia Yeh**, published, "Do Suicides from the Golden Gate Bridge Cluster?" in Psychological Reports, 118, 1, (2016): 70-73.

Professor Lester, along with **Mahboubeh Dadfar**, **Mohammad Kazem Atef Vahid**, and **Mehdi Nasr Esfahani**, Iran University of Medical Sciences, Tehran, Iran, published, "The Psychometric Parameters of the Farsi Form of the Kessler Psychological Distress Scale (K10) in Psychiatric Outpatients," in the International Journal of Medical Research and Health Sciences, 5, 2, (2016): 1-7.

Professor Lester, along with **Maurizio Pompili**, **Mariantonietta Milelli**, **Michele Battuello**, **Denise Erbuto**, **Paolo Girardi**, Sapienza University of Rome, Rome, Italy; **Marco Innamorati**, Università Europa di Roma, Rome, Italy; **Xenia Gonda**, **Zoltan Rihmer**, Semmelweis University, Budapest, Hungary; and **Mario Amore**, University of Genova, Genova, Italy, published, "Temperments in Completed Suicides: Are They Different from Those in Suicide Attempters and Controls?" in Comprehensive Psychiatry, 65, (2016): 98-102.

Professor Lester, along with **Maurizio Pompili**, **Alberto Forte**, **Denise Erbuto**, **Paolo Girardi**, University of Rome, Rome, Italy; **Giancarlo Giupponi**, **Andreas Conca**, Department of Psychiatry, Bolzano, Italy; **Marco Innamorati**, Università Europa di Roma, Rome, Italy; **Roger Pycha**, Department of Psychiatry, Brunico, Italy; and **Anne Maria Möller-Leimkühler**, Ludwig-Maximilians-University of Munich, Munich, Germany, published, "Differences among South Tyrolean Suicides: A Psychological Autopsy Study," in Wiener klinische Wochenschrift: The Central European Journal of Medicine, 128, (2016): 125-130.

DANIEL MALLINSON, Assistant Professor of Political Science, published, "Agenda Instability in Pennsylvania Politics: Lessons for Future Replication," in Research and Politics, January-March, (2016): 1-9.

AMY SITU-LIU, Associate Professor of Criminal Justice, presented, "Cyber Chinese Immigrant Brides: Marital Conflict and Implications," at the Spring International Conference of the International Organization of Social Science and Behavioral Research (IOSSBR), Atlantic City, NJ, 9 March 2016.

Professor Situ-Liu received the Best Paper Award from the International Organization of Social Science and Behavioral Research (IOSSBR) for her presentation, "Cyber Chinese Immigrant Brides: Marital Conflict and Implications," at the Spring International Conference, 11 March 2016.

CONNIE TANG, Associate Professor of Psychology, along with **Xianyou He**, **Wei Zhang**, **Yushuai Chen**, **Jing Wang**, South China Normal University, China, and **Siqi Fu**, Rutgers University, Camden, published, "Logarithmic to Linear Shifts in Chinese Children's Representations of Numerical and Non-numerical Order," in Cognitive Development, 38, (2016): 36-48.

KEITH WILLIAMS, Associate Professor of Psychology, and **Jeffrey Swartwood**, State University of New York, Cortland, published, Educational Psychology: The Science of Teaching and Learning, First Edition, Redding, CA, BVT Publishing, 2016.

KAITE YANG, Assistant Professor of Psychology, along with **Mina Cikara**, Harvard University and **Joan Girgus**, Princeton University, presented, "Social Hypersensitivity Injures Self-Esteem after Cyberball Exclusion (Poster Presentation)," at the Annual Convention of the Society for Personality and Social Psychology, San Diego, CA, 28-30 January 2016.

TINA ZAPPILE, Assistant Professor of Political Science, along with **Daniel Beers**, Knox College and **Chad Raymond**, Salve Regina University, published, "Promoting Global Empathy and Engagement through Real-Time Problem-Based Simulations," in International Studies Perspectives, 0, (2016): 1-17. DOI: <http://dx.doi.org/10.1093/isp/ekv024>.

Professor Zappile and Jonathan Strand, University of Nevada, Las Vegas, presented, "Multilateralism and the Market: Commercial Interests and American Support for Multilateral Development Bank Projects," at the 57th Annual International Studies Association (ISA) Annual Conference, Atlanta, GA, 16 March 2016.

OTHER PROFESSIONAL ACTIVITIES

LISA COX, Associate Professor of Social Work, served as a Board Member of New Jersey's State Board of Social Work Examiners, Newark, NJ, 13 January, 10 February, and 9 March 2016.

MARY LOU GALANTINO, Professor of Physical Therapy, was awarded the Faculty Community Service Award at the Martin Luther King Day of Service. **Professor Galantino** serves as the advisor of the PT club who were the recipients of the Graduate Community Service Award for their contributions at the MLK Day of Service, Stockton University, Galloway, NJ, 18 January 2016.

KERRI SOWERS, Assistant Professor of Health Science, appointed to first Board of Directors for Athletes with Disabilities Network North East Chapter. The ADN is a non-profit organization which aims to improve the quality of life for individuals with a disability, through local recreational, athletic, and educational opportunities, March 2016.

DANIEL FIDALGO TOME, Director of Service Learning, was elected Secretary of the Executive Board, South Jersey AIDs Alliance, Galloway, NJ, 16 February 2016.

OFFICE OF THE PROVOST

SUSAN DAVENPORT, Interim Provost and Executive Vice President, with **PETER BARATTA**, Chief Planning Officer, and **LOLITA TREADWELL**, Executive Assistant to the Provost, co-presented, "Empowering Students and Faculty to Create Opportunities for Success," at the American Association of State Colleges and Universities (AASCU) 2016 Academic Affairs Winter Meeting, 'Improving Student Success: Policies, Programs and Practices,' Austin, TX, 4-6 February 2016.

Dr. Davenport attended the American Council of Education (ACE) 2016 98th Annual Meeting, and participated in a focus group of the Association of Governing Board's (AGB) discussion of shared governance, San Francisco, CA, 12-15 March 2016.

THOMAS GRITES, Assistant Provost-Academic Support Services, delivered the keynote address, "Advising Transfer Students: Challenges and Strategies," at the Winter Mini-Institute, Kansas State University, Manhattan, KS, 11 January 2016.

Dr. Grites had his interview, "Balancing Acting and Reacting: Agility in Today's Higher Ed Environment," published in *The Evolution*, an online newspaper, Toronto, Ontario, Canada, 25 January 2016.

Dr. Grites presented the keynote address, "Advising Transfer Students: Challenges and Strategies," at the staff development program, Seton Hall University, South Orange, NJ, 27 January 2016.

Dr. Grites presented a pre-conference workshop, "Advising Transfer Students: Challenges and Strategies," and a concurrent session, "A Seminar Approach to Meet The Changing World of Transfer Students," at the National Institute for the Study of Transfer Students Conference, Atlanta, GA 3-5 February 2016.

Dr. Grites presented the keynote address, "Advising First-Year Students: Challenges and Strategies," at the Spring Meeting of the New Jersey Association of New Student Advocates, Middlesex County College, Edison, NJ, 11 March 2016.

Dr. Grites co-presented a pre-conference workshop, "Publish with NACADA: Find the Appropriate NACADA Voice," with Maxine Coffey, Associate Director for Administration, NACADA The Global Community for Academic Advising, at the NACADA Region 2 Conference, Hyattsville, MD, 16 March 2016.

LOLITA S. TREADWELL, Executive Assistant to the Provost, attended the Women in Academia Conference, Stockton University, Galloway, NJ, 12 January 2016.

Ms. Treadwell successfully completed Conflict Mediation Training, Stockton University, Galloway, NJ, 14-15 January 2016.

Ms. Treadwell participated in the Unified Black Student Society (UBSS) Flag Raising ceremony, Stockton University, Galloway, NJ, 1 February 2016.

LEVENSON INSTITUTE OF GAMING, HOSPITALITY & TOURISM (LIGHT)

RUMMY PANDIT, Executive Director, **FELICIA GRONDIN**, Associate Director, and **DIANA ALLEN**, Professional Services Specialist, and attended the MBCA Unofficial State of the City Address Harrah's Resort, Atlantic City, NJ, 13 January 2016.

Dr. Pandit attended the Atlantic City Chamber of Commerce Chairs Council meeting, Stockton Seaview Hotel & Golf Club, 20 January 2016.

Dr. Pandit attended the Hotel Industry Trends presentation by Smith Travel Research, Stockton Seaview Hotel & Golf Club, 19 February 2016.

Dr. Pandit attended the 33rd Annual Sound Off for South Jersey Legislative Conference, Resorts Hotel & Casino, Atlantic City, NJ, 11 March 2016.

Dr. Pandit attended the Literacy Volunteers Association Cape-Atlantic Board meeting, AtlantiCare Complex, Egg Harbor Township, NJ, 15 March 2016.

Dr. Pandit attended the Atlantic City Chamber of Commerce Board of Director's meeting, Stockton Seaview Hotel & Golf Club, 18 February 2016 and 17 March 2016.

Dr. Pandit, Ms. Grondin, and Ms. Allen attended the New Jersey Conference on Tourism, Resorts Hotel & Casino, Atlantic City, NJ, 3 March 2016.

Ms. Grondin attended the Atlantic County Mayor's discussion of Economic Development Issues meeting, Atlantic City Country Club, Northfield, NJ, 24 February 2016.

Ms. Grondin attended the Atlantic City Restaurant Week Preview, Borgata Hotel Casino & Spa, Atlantic City, NJ, 25 February 2016.

Ms. Grondin attended a public hearing on SCR-1 (North Jersey Casino Expansion referendum legislation) held by the Senate Budget & Appropriations Committee, Statehouse Annex, Trenton, NJ, 29 February 2016.

Ms. Grondin attended the quarterly meeting of the Responsible Gaming Group hosted by the Council on Compulsive Gambling, New Jersey Lottery, Lawrence Township, NJ, 8 March 2016.

INSTRUCTIONAL SITES

Kramer Hall and Manahawkin Instructional Sites professional staff attended Stockton's Third Annual Women in Academia Conference: Yes, we can! Overcoming Biases in Academia, 12 January 2016.

Kramer Hall Instructional Site hosted Translating the Science Model Curriculum, a series of workshops offered by the New Jersey Department of Education, 14 January; 3, 29 February, 11 March 2016.

Kramer Hall Instructional Site served as a service location for the Dr. Martin Luther King, Jr. Day of Service, nearly fifty volunteers dedicated their time to creating Valentine's Day cards for the residents at a local nursing home in Hammonton, participated in CPR certification training facilitated by Galloway Township Ambulance Services, and created cool ties for the Migrant Workers Outreach program, and worked along-side with Noyes professional artist to create art paintings reflecting the value of MLK Day of Service that will be permanently displayed throughout downtown Hammonton, 18 January 2016.

Kramer Hall Instructional Site hosted three Hammonton Third Thursday events. January theme: "Celebrating Women," featured Shutter Stories reception, highlighting the photography of Stockton's **SUSAN ALLEN**. February theme: "That's Amore," welcomed award-winning comedian, **Michelle Tomko**, who performed a stand-up monologue on love and a workshop on comedy writing, and March theme: "Cinema," presented the opening reception of *Hammonton: 150 Years of Industry*, a Noyes Museum of Art exhibition, 21 January, 18 February, 17 March 2016.

Kramer Hall Instructional Site hosted monthly *Jammonton* sessions, led by Stockton's **James McCarthy**, this event brought musicians with various skill levels to acoustic jam sessions, 21 January, 18 February, 17, March 2016.

Kramer Hall Instructional Site in collaboration with the Town of Hammonton hosted their first Creative Hammonton event, over 100 creative thinkers and leaders from throughout Hammonton's region joined this memorable event, 25 January 2016.

Kramer Hall Instructional Site hosted the Volunteer Income Tax Assistance Program (VITA) which offered free help to those who met the general IRS guidelines in preparing tax returns, 4, 11, 18, 25 February, 3, 10, 17 March 2016.

Kramer Hall Instructional Site professional staff represented Stockton University at the Hammonton Sesquicentennial Founder's Day Celebration; the program was well attended with remarks by local dignitaries and other special guests, 4 March 2016.

Kramer Hall Instructional Site hosted the Stockton Student club, Ratio Christi, for their presentation on, "How Can God be Good when there is so much Evil and Suffering," with guest speaker **Kevin Harrold**, 18 February 2016.

Kramer Hall Instructional Site hosted two SCOSA technology workshops, facilitated by Stockton Student, **Richard Jeffries**, which covered the introduction to Microsoft Applications, YouTube, and the Internet, 23 February, 22 March 2016.

Kramer Hall and the Noyes Museum of Art are partnering with the Town of Hammonton to host two exhibits throughout the year to help celebrate the Town's Sesquicentennial celebration. The first exhibit will highlight items, documents and photography related to the topic of industry (garment, shoes, textiles, glass, banks, and etc.), 7 March-22 August 2016.

Kramer Hall Instructional Site hosted the Women's March Toward Equity Lecture Series as a part of the Town of Hammonton's Sesquicentennial Celebration, inviting Stockton's **PATRICIA CHAPPINE**, Adjunct Instructor, to discuss "New Jersey Women in World War II: Discussion with the Author" and **Patricia Martinelli**, Curator of the Vineland Historical Society, to present "Organize, Agitate, Educate: Vineland and the Women's Suffrage Movement" 4, 11 March 2016.

Kramer Hall Instructional Site hosted an AtlantiCare Lunch and Learn on tips to prevent heart disease, featuring **Viren Vankawala**, MD, Board Certified Cardiologist with AtlantiCare Physician Group, 9 March 2016.

Manahawkin Instructional Site, AtlantiCare and Rothman Institute sponsored a Lunch and Learn program titled, "Treatment for Foot and Ankle Arthritis," with **Dr. Brian S. Winters**, 14 January 2016.

Stockton's Center on Successful Aging (SCOSA) sponsored various events at the Manahawkin Instructional Site including: Time to Create Art: One Stroke Painting; Wire Wrapped Jewelry; Beginner's Card Making sessions; Time to Tell: Reminisce; LGBTQ Intergenerational meetings; and a screening of the documentary called, "I Remember Better When I Paint."

Manahawkin Instructional Site served as a service location for the Dr. Martin Luther King, Jr. Day of Service. Seventy-five individuals volunteered their time for eight service projects. These included creating activity books for children and developmentally disabled adults, a nature trail cleanup for the Long Beach Island Foundation for the Arts and Sciences, compiling data for the Lighthouse International Film Festival, painting vases for donation, making greeting cards for children and adults distributed by Meridian Health and senior care facilities, as well as writing letters to veterans distributed to the VA Hospital. Personal items were collected to create Necessity Bags for those in need in both Ocean and Atlantic Counties, and a food drive was held for donation to King of Kings Church, 18 January 2016.

JOHN BOYLE, Adjunct Instructor, and the School of Business hosted a seminar at Manahawkin Instructional Site titled, "How to Prepare for Tax Season," which focused on tax preparation strategies for both individuals and small businesses, 3 February 2016.

ANTHONY DISSEN, Adjunct Instructor, School of Health Sciences, held two Lunch and Learn events titled, "Digestion & Health: The Powerful Role of the Microbiome," 4, 11 February 2016.

Andrea Heymann, Graduate Student, Manahawkin Instructional Site, and S.T.A.N.D. hosted a Holocaust research lecture titled, "The Porajamos: The Fate of the European Roma under the Third Reich," which pertained to the rarely discussed genocide of Gypsy peoples throughout Europe, 19 February 2016.

SONIA GONSALVES, Director of Academic Assessment, and **CHRISTINA BIRCHLER**, Assistant Supervisor, Kramer Hall, facilitated a Transfer Student Focus Group at Manahawkin Instructional Site, 22 February 2016.

MARIA GIUNTA, Program Assistant, Manahawkin Instructional Site, and the **DIANA STREL CZYK**, Program Assistant, Office of Service-Learning, hosted a screening of the film "American Denial." The

film seeks to understand why racial bias continues to exist in America's infrastructure today, 24 February 2016.

Manahawkin Instructional Site, AtlantiCare, and Rothman Institute sponsored a Women's Health Fair that incorporated presentations on women's health topics and a resource fair for participants. Speakers included Adjunct Professor, **GINA MAGUIRE**, who lectured about Creativity and Health, and Adjunct Professor, **Anthony Disen**, who lectured about Holistic Approaches to Stress Management. AtlantiCare's **Rose Marie McCarthy**, RN, spoke about Early Heart Attack Signs and Symptoms; **Claire Smart**, DNP, spoke about GYN Preventative Care Guidelines; and, **AMYBETH GLASS**, Director of Graduate Enrollment Management, and **ALISA HOGAN**, Associate Director of Admissions Marketing & Communications, hosted tables at the Resource Fair, 11 March 2016.

DIVISION OF ADMINISTRATION AND FINANCE

CHARLES INGRAM, Vice President for Administration and Finance, attended the Vice Presidents' of Administration and Finance meeting held on February 19, 2016 in Trenton, NJ. Topics of discussion included the Governor's FY2017 Budget Proposal, lessons learned from GASB 68, how we should address the pending GASB 75, how do institutions address the participation rates of minority and women-owned vendors, NJ S485 and Trenton updates.

Charles Ingram attended the EACUBO (Eastern Association of College and University Business Officers) 2016 Workshop "Next Generation Chief Business Officer" session in Boston, MA on March 9-11, 2016. This meeting addressed the important issue of leadership in our ever-changing industry by taking an in-depth look at the CBO's role and the future timeline in higher education.

Charles Ingram attended the WACUBO (Western Association of College and University Business Officers) 2016 Annual Conference in San Francisco, CA on April 24-27, 2016. The conference provided participants with effective solutions to help lead campuses through turbulent times, raise awareness of challenges among business officers, and prepare them to take action with innovative solutions.

SHARON KALANI, Administrative Assistant to the Vice President for Administration and Finance, attended two technology-training courses offered by Stockton University: Adobe Acrobat training offered on March 1, 2016 and Managing your Mailbox Space in Outlook on March 31, 2016.

CAMPUS POLICE

Training:

On January 11, 2016, all uniformed **members of Stockton University Police Department (SUPD)**, attended training for Active Shooter and Unarmed Self Defense Tactics Training provided by **SERGEANT MICHAEL MEYERS and OFFICER JUSTIN NUNNO**.

On February 26-28, 2016, Stockton University EMS attended the National Collegiate Emergency Medical Services Foundation Conference in Philadelphia, PA. A total of five students and one advisor attended the three-day conference which brought together collegiate EMS organizations from across the country and internationally. The organization members attended a variety of workshops, lectures, and hands on skill practice; several members also competed in a skills competition where they were given a variety of scenarios including medical, trauma, and team building. The organization was honored for five years of membership with the Association.

OFFICER THEODORE IDELL, OFFICER ERIC MUNYON, OFFICER PATRICK TAYLOR, OFFICER KEVIN GRYGON, OFFICER BRIAN COLLINS and OFFICER JOEL SOLER, attended the first responder medical training hosted by Galloway Police Department on January 20, 2016.

INTERIM CHIEF CYNTHIA PARKER, LIEUTENANT COLLEEN BRITTON, SERGEANT GIOVANNI MAIONE, SERGEANT MICHAEL MEYERS and OFFICER CESAR LUNA, attended the COMING STORM TRAINING at Borgata Hotel and Casino, hosted by Maglocen, on January 28, 2016.

OFFICER JOEL SOLER and OFFICER JARROD VERGE attended the OC (oleoresin capsicum) Spray Instructor Course. Hosted by The Safari Land on February 1, 2016.

SERGEANT MICHAEL MEYERS attended the Expandable Baton Training, hosted by The Safari Land on February 2, 2016 and the Defensive Tactics training, hosted by The Safari Land on February 4, 2016.

SENIOR TECH MANAGEMENT INFORMATION SYSTEM, LINDA SHEA, AND TECHNICAL ASST. DAHLIA SPATARO, attended the NJ Police Records Management hosted by Benchmark Professionals on February 18, 2016.

SERGEANT TRACY STUART, SERGEANT ANTHONY LACOVARRA, OFFICER JOEL SOLER, OFFICER JARROD VERGE, AND OFFICER CESAR LUNA, attended the one-day Arrest, Search & Seizure Update and Overview hosted by JH Harris Academy on February 23, 2016.

OFFICER JOEL SOLER, attended Methods of Instruction Training, Hosted by Atlantic County Police Academy on March 14-18, 2016.

INTERIM CHIEF OF POLICE CHIEF PARKER, attended the New Chief of Police Orientation, hosted by Monmouth County Sheriff's Office Safety Training-Freehold NJ, on March 17, 2016.

SERGEANT GIOVANNI MAIONE, attended Audio and Video Reduction at Atlantic Cape Community College on March 27, 2016.

OFFICER AMANDA REISER, attended the Faces 4 Autism hosted by Faces 4 Autism at Seaview Hotel and Spa, on March 18, 2016.

CAMPUS POLICE HIGHLIGHTS

Plant/Facilities and Planning started the renovation for the expansion of the Police Department Building on February 29, 2016.

Stockton Police Department successfully passed the accreditation process through NJSACOP on March 10, 2016. The Commission noted and praised the Department's efforts to maintain accreditation through significant transitions.

DEPARTMENT OF FACILITIES PLANNING & CONSTRUCTION

Pomona Parking Lot

Construction of the new 500-space parking lot in the Barlow Field area of Pomona Road continues with a scheduled completion in June.

Police Building Renovations

Construction of a small addition in the rear of the Police Building as well as interior renovations associated with new restrooms and locker rooms continue. It is anticipated that the project will be complete in June.

F-Wing Restroom Renovations

Renovations to bring an existing restroom facility and a lactation room into full ADA compliance have begun. This project is scheduled to be complete in June and will be the prototype of future restroom renovations across campus.

Unified Science Center 2 & New Academic Classroom Building

Revised construction documents are complete and scheduled for bid on May 3. The University now anticipates breaking ground in May with completion of the project scheduled for late fall 2017.

A&S Building Renovations

Exploratory Design has begun to evaluate the extent of exterior renovations necessary to stop the deterioration of the façade as well as providing greater energy and maintenance efficiency associated with the HVAC infrastructure. It is anticipated that the project will begin construction in late summer.

Housing 2 Heat Pump and Roof Top Unit Replacement

Design of the Housing 2 HVAC Renovation is complete allowing bids to be opened on March 30. This project is part of CIF Funding from the State of New Jersey. It is anticipated that construction will begin in May and be complete in late summer.

Campus Signage & Wayfinding

Design of the new signage and wayfinding devices across all of Stockton's Campuses is in process. It is anticipated that construction will begin in June and all new monument signage will be in place by late summer.

DEPARTMENT OF FACILITIES MANAGEMENT & PLANT OPERATIONS

Housing III Boiler Replacement

Commencing last summer 2015, Plant staff began an initiative to replace the boilers supporting the Housing III complex. The equipment replaced was original to the buildings and had become antiquated. Presently, L – Dorm, M – Dorm, O – Dorm and P – Dorm have been upgraded. N-Dorm is scheduled to be replaced upon the conclusion of the spring term.

Parkway Building Bottle Filling Station

A bottle-filling station has been installed at the Parkways Building for use by faculty, staff, students, and visitors. This station promotes the use of refillable water bottles, which will subsequently reduce the amount of recycled waste the College produces and reduce its carbon footprint.

Events Supported:

Fashion Club AC Fashion Week Showcase
Rock Out Charity Concert
14th Annual Environmental Forum
Young Athletes Special Olympics
The Argo 45th Anniversary Celebration
TedX Stockton University
HOPE Star Talent Show
Stockton Invitational Track Meet
Sand Mandala
NJ Offshore Wind Energy Forum
Relay for Life Comedy Fundraiser Night

Compliance:

NJDCA, Bureau of Codes and Standards, Elevator Safety Inspections
NJDEP, Bureau of Water Allocation, Quarterly Diversion & Monitoring Report

NJDEP, Bureau of Safe Drinking Water, Monthly Coliform Summary Report
NJDEP, Bureau of Water Quality, Monthly Report of Water Treatment Plants
NJDEP, Bureau of Water Quality, Quarterly Groundwater Report – Landfill
NJDEP, Division of Water Compliance, Annual Evaluation Completed for PWS#1
NJDEP, Potable Water Systems Licensing, Operator in Charge Renewal, T-3
NJDEP, Waste Water Licensing, University's Operator in Charge Renewal, C-1

STAFF DEVELOPMENT

DONALD HUDSON, Associate Vice President of Facilities & Construction, **ROBERT CHITREN**, Director of Risk Management, Environmental, Health and Safety, **DAN CORDLE**, Interim Director of Facilities Management & Plant Operation, **CHRIS COREA**, Manager of Risk Management, Environmental, Health and Safety, **JOHN FRITSCH**, Associate Director of Facilities Management & Plant Operation, **CRAIG RUGGLES**, Associate Director of Facilities Management & Plant Operation and **CHARLES WEST**, Director of Facilities Planning & Construction attended the NJAPPA Annual Spring Educational Institution Meeting at Seaview on April 13-15, to discuss the Future of Educational Facilities and Campus Development.

RAYMOND H. LYONS, Crew Supervisor, Garage Operations, **ROBERT J. LAMPE**, Auto Mechanic, **CHRISTOPHER KEYSER**, Auto Mechanic, and **GILBERT SEISE, JR.**, Mechanic Trainee, attended GDI (Gasoline Direct Injection) Import and Domestic Operation and Testing, offered by Mechanics Education Association at the Stockton Seaview Resort on March 22, 2016.

KARL CLOUTING, Repairer attended spring 2016 Electrical Contractors Exam Preparation Classes offered by Alan Chech Electrical Seminars in Hamilton, NJ on Saturday's beginning on March 26 through April 30, 2016.

WILLIAM J. GALLOVICH, Electrician, attended Fire Alarm Systems and the Codes That Require Them, offered by Rutgers Continuing Education in Vineland, NJ on April 5, 2016.

FISCAL AFFAIRS

AMANDA HIDDEMEN, Professional Services Specialist 3, and **CHRISTY SANTIAGO**, Accounting Manager, joined Super Circular: A Fast & Furious Briefing for Staff with Federal Grant Responsibilities webinar on March 3, 2016.

JANET RAMIREZ, Professional Services Specialist 3, **REGINA ROSENELLO**, Professional Services Specialist 4, **ELEONORA CARR**, Assistant Controller, and **JANETLEIGH MYERS**, Professional Services Specialist 4, participated in 1099's, FACTA and Beginners Guide to a Tax Compliance Program at your School-A Learning Webinar on March 16, 2016.

PAUL TAMAN, Manager of Treasury Operations, attended the Baker Tilly Higher Education Internal Audit Presentation in Glenside, PA on April 6-7, 2016.

Christy Santiago attended the NACUBO Higher Education Accounting Forum on April 10-12, 2016. This forum offers the latest information on trends and best practices in financial accounting and reporting, managerial analysis, and leadership issues for all types of institutions.

MARY HUGHES, ANDREW FITZPATRICK, MARGARET QUINN, TOM ROTH, MIMI MILAZZO, Amanda Hiddemen, and Janet Ramirez attended Ellucian Conference in Denver, CO on April 17-20, 2016. By attending this Banner software training, they will have access to more than 700 sessions and roundtable discussions presented by Ellucian solution experts as well as nationally recognized experts in the higher education industry.

HUMAN RESOURCES

THOMAS CHESTER, Director of Human Resources, attended the NJASCU HR Leadership Meeting at TCNJ on February 25, 2016.

KAREN TIERNEY, Associate Director of Human Resource Operations, and **SHARON HUNT**, Recruitment Manager, attended a meeting of the Southern Shore Human Resource Management Association of NJ. The topic was Human Resources Audits, held at Greate Bay Country Club on April 13, 2016.

TRISTAN STOLTZFUS, HR Generalist, attended the CUPA-HR Eastern Region Conference in Boston, MA from May 1-3, 2016.

The Office of Human Resources, sponsored programming for Administrative Professional's Day. This event featured presentations on "Energy for Performance" by Janus Labs which led employees through various physical activities and eating habits, which can be done at work, to increase and maintain energy levels. The program also featured a presentation from VALIC entitled "The Financial Wellness Checklist" detailing important considerations for employees to evaluate as part of their financial self-assessment. The program took place in the Campus Center Theatre on April 27, 2016.

The Office of Human Resources sponsored a "Bring Your Child to Work Day" program for children of Stockton employees on April 28, 2016. The children spanned an age range of 8-14 and featured a variety of activities that the children participated in throughout the day.

SAM AZEEZ MUSEUM OF WOODBINE HERITAGE

JANE STARK, Executive Director of the Sam Azeez Museum of Woodbine Heritage, participated as an honored guest from the community at the 24th Annual Passover Seder sponsored by St. Maximillian Kolbe Roman Catholic Church Knights of Columbus and Women's Auxiliary #9113 on March 29, 2016. This is **Ms. Stark's** third year as their honored guest, representing the community at large and the Woodbine Instructional Site of Stockton University. **Ms. Stark** spoke about the mission of the Museum to the area and underscored the growth of Stockton University.

On January 31, 2016, the Museum sponsored and co-hosted a dinner with a special program presented by Educators from Yad Vashem - The Holocaust Martyrs' and Heroes' Remembrance Authority in Jerusalem, Israel. Ninety-five (95) people attended the event, which included members of the greater community, educators, and students from Stockton University and preceded a workshop, held at and sponsored by The Sara and Sam Schoffer Holocaust Resource Center at Stockton University on February 1, 2016.

On March 22, 2016, the Museum sponsored and hosted 98 students from the Woodbine Elementary School in the Sam Azeez Museum of Woodbine Heritage to celebrate the 10th Annual Sheroe Essay Contest Award assembly recognizing Women's History Month. Students from grades three through eight participated in the contest and a winner and their individual teachers selected first runner up from each grade. This program was initiated with the cooperation of the Woodbine Board of Education in 2007.

On April 1, 2016, the William Davies Middle School of Hamilton Township, N.J. selected **Ms. Stark** to be recognized for her contributions as a role model for young ladies to excel in their chosen educational endeavors and future career goals. Presentations were made during the school's Eleventh Annual Ladies Tea on Friday, April 1, 2016. This was **Ms. Stark's** third year as a chosen role model for this event. **Ms. Oranit Caplan** was also honored as a role model for young ladies representing grades six through eight. This is **Ms. Caplan's** second year as a recipient of this honor.

The Sam Azeez Museum of Woodbine Heritage/Anne Azeez Instructional Site of Stockton University participated in the Woodbine Health and Wellness Fair sponsored by the Borough of Woodbine Wellness Program on April 4, 2016. Participants included Cape Regional Medical Center, Cumberland County Department of Health, Municipal Alliance and Woodbine State Police. This networking event gave the Museum an opportunity to assimilate with the greater community.

OFFICE OF DEVELOPMENT AND ALUMNI AFFAIRS

The next **Stockton University Foundation** full board meeting is scheduled for Thursday, June 9, 2016.

The Office of Development and Alumni Affairs held the 36th Annual Stockton University Scholarship Benefit Gala on Saturday, April 16, 2016 at the Stockton Seaview Hotel & Golf Club. The evening included entertainment, dancing, gourmet delights, and a wonderful silent auction. Proceeds from the event support the Stockton Foundation's Benefit Gala Endowed Scholarship Fund, which last year provided over \$100,000 in scholarships to more than 70 students. Since 2007, the Benefit Gala has added more than \$3 million to the endowment in support of student scholarships. Dolce Hotels and Resorts and the International Brotherhood of Electrical Workers (IBEW) Local 351 were the Chairs' Circle sponsors of the event. Other top sponsors included: the Cooper Levenson law firm, Dr. Howard and Gayle Gross, SOSH Architects, the Azeez Foundation, the Borgata Hotel Casino & Spa, Chartwells, Follett Higher Education Group, the Saul Ewing LLP law firm, the Atlantic County Utilities Authority, AtlantiCare, Bricklayers & Allied Craftworkers, the D'Amato Law Firm, Eckert Seamans, the Forza Insurance Group, the Fox Rothschild LLP law firm; Fulton Bank of New Jersey, Kramer Beverage Co., Marathon Engineering and Environmental Services, Inc., Northeast Regional Council of Carpenters, Dean and Zoe Pappas, Pennoni, consulting engineers, Pennsylvania Trust, Pepsi Beverage Company, Quantum Capital Management L.L.C., Resorts Casino Hotel, the Rothman Institute, Shore Medical Center, South Jersey Industries, Steel Pier, Steve & Cookie's By the Bay, U.A. Local Union 322 and Walt's Original Primo Pizza. More than 400 donors, alumni, friends, faculty, and staff of Stockton University attended the benefit. The net proceeds raised for scholarships will be announced at the Board of Trustees meeting in May.

Alumni Affairs hosted an evening to Celebrate Equality and Student Scholarship by presenting the powerful drama "Freeheld" in the Campus Center on February 24, 2016. "Freeheld" is the true love story of Stockton University alumna Laurel Hester '78 and Stacie Andree and their fight for justice and equality. At the Board of Trustees meeting immediately preceding the film, Stockton University Trustee and alumnus Ray Ciccone '79 presented students Lauren Block, Pride Alliance Club President, and Becca Garner, Pride Alliance Club Vice President the original charter to establish the Gay Peoples Union, now Pride Alliance at Stockton University, which was signed by Laurel Hester. The charter is dedicated in memory of Laurel Hester '78, co-founder of the Gay Peoples Union, now Pride Alliance.

Alumni Affairs hosted a craft vodka tasting and distillery tour at Lazy Eye Distillery in Vineland, owned by Stockton alumnus Nick Kafkalas '14, on February 25, 2016. Alumni sampled craft vodka, experienced a distillery tour, and learned about the distillery process from experts in the field.

Alumni Affairs partnered with The Argo staff and advisor, Erin O'Hanlon to host The Argo 45th Reunion Celebration. Nearly 50 alumni and students attended to celebrate the milestone and share stories about their experiences working for The Argo.

Stockton alumni volunteer opportunities included A Day in the Life on Saturday, April 4, 2016 and the Admissions Open House on Sunday, April 10, 2016.

Upcoming events include:

- Marine Field Station R/V Petrel Commissioning at Breezes on the Bay, New Gretna, Wednesday, May 11, 2016.
- Stockton Alumni & Greek Night at Pinelands Brewing Co., Little Egg Harbor, Thursday, May 19, 2016. Pinelands Brewing Co. is owned and operated by Stockton alumni.
- Stockton's Top 40 Under 40 Celebration at Wingcraft Kitchen & Beer Bar, owned by Stockton alumnus Nick Ballias '12, Top 40 Under 40 Honoree, Wednesday, May 25, 2016.
- Sixth Annual Stockton Summer Reunion at Bar-A, Saturday, June 25, 2016.

The **Presidential Vision Tour**, in which President Kesselman travels across the states to celebrate the University's tremendous growth and transformation over the years, launched with the first stop in Philadelphia on January 14. As of May 4, seven of the 11 tour stops have taken place with more than 160 unique attendees (201 total attendees). In addition to mailed invitations, 20-segmented electronic invitations have been sent since December 2015. The Vision Tour has also been featured in the monthly alumni e-newsletter, *The Nest*, to increase awareness and attendance. Student callers have also conducted approximately 90 hours of invitation-calling to more than 3,300 constituents. The Vision Tour website can be accessed at stockton.edu/visiontour.

Our strong giving patterns have continued through the 3rd quarter of FY16. As of March 31, 2016, we have received \$2,433,422. This is a 38% increase over FY15 giving.

On March 28, 2016, the office's crowdfunding platform, **Elevate Stockton** launched the first pilot fundraising campaign (via Scalefunder, a subscription-based digital fundraising platform for educational institutions). The first campaign, Thanks to You, is student driven by the newly formed Student Alumni Ambassador group. The campaign gives soon-to-be graduates of May 2016 the opportunity to thank individuals and supporters who have had an impact on their journey here at Stockton. For \$20.16, a Graduate Gift designated to The Stockton Fund gives the soon-to-be graduates 100 characters to write a "thank you" to their supporters which will be featured on Twitter, in a commemorative printed piece, and during a commencement video. This is a similar concept to congratulatory ads in yearbooks from family members and friends.

The **Office of Development & Alumni Affairs** has created three new fund designations. They include the Dean Dennis and Susan Weiss Scholarship for Marine Science, The Rosenthal-Hayse Fund, and the Laurel Hester '78 Scholarship.

Staff activity: **DR. PHILIP T. ELLMORE**, Chief Development Officer & Executive Director of the University Foundation, attended the 57th Annual AtlantiCare Foundation Century Club Gala, Rider University Presidential Inauguration, AC Chamber Community Leader of the Year Awards Dinner, Boys & Girls Club of Atlantic City Men-R-Cooking event, La Chaine Induction Ceremony, ACCC Restaurant Gala, and the Jewish Community Center Gala.

AYISHA M. LEE '14, Assistant to the Chief Development Officer, attended AGB's 2016 National Conference on Trusteeship in Washington, DC, the MonArc Awards, and the Emerging Leaders Network: Golf & Social. **CINDY CRAGER**, Associate Chief Development Officer & Campaign Manager, **ROBERT L. JOHNSON '07**, Professional Service Specialist 3, and **NIKKI STROTHERS**, Assistant Director of Records, attended the EllucianLIVE conference in Denver, CO. Ms. Strothers also attend the Emerging Leaders Network: Golf & Social. **JESSICA KOWAL**, Executive Director of Development & Alumni Affairs, attended the United Way Northeast Women's Leadership Council Regional Meeting, AC Chamber Community Leader of the Year Awards Dinner, Atlantic County Women's Networking Mixer, 2016 Women's Leadership Initiative Gala, and the Hammonton Sesquicentennial Gala. **KELLY MORRIS**, Assistant Director of Annual Giving, attended the Emerging Leaders Network: Golf & Social, Hammonton Sesquicentennial Gala, and the MBCA March Madness Mixer. **DAWN HANS**, Director of Special Events, attended the ACCC Restaurant Gala and the Atlantic County Women's Networking Mixer. **SARA FAUROT**, Director of Alumni Relations attended the Atlantic County Women's Networking Mixer, MBCA March Madness Mixer. **PEG FIORE**, Director of Gift Fund Stewardship,

attended the MBCA March Madness Mixer. **JANICE WEISGERBER**, Technical Assistant 3, attended the ACCC Restaurant Gala.

PRESIDENT'S OFFICE

INFORMATION TECHNOLOGY SERVICES

The Office of Computer & Telecommunication Services is now Information Technology Services (ITS). As of April 1, 2016, Production Services has become part of Information Technology Services.

WALEAD ABDRABOUH, Assoc. Director of Information Management Systems, co-presented "360 Degrees of Ellucian CRM Recruit Implementation Part 1: Technical" at the Ellucian Live 2016 Conference held on April 17-20, 2016 at the Colorado Convention Center in Denver, CO. This conference gives him the opportunity to engage with other higher education individuals dedicated to creating solutions that revolutionize the educational experience.

ROBERT HEINRICH, Chief Information Officer, attended Embracing Stockton's Future on March 9, 2016 at the National Arts Club 15 in New York, NY. It was President Kesselman's journey to unveil a strategic vision for Stockton's future, focusing on "Student First."

Mr. Heinrich also went to the NJEdge Faculty Showcase in Hoboken, NJ at the Stevens Institute of Technology on March 23, 2016. This showcase highlighted teaching innovations in STEAM (Science, Technology, Engineering, Arts, and Math).

Mr. Heinrich, attended the Gartner CIO Roundtable at Drexel University in Philadelphia, PA on April 19, 2016. The Roundtable is held to explore the missions and value on IT, and the production of strategic forecasts, using an IT portfolio.

Mr. Heinrich was present at the Metropolitan Business & Citizens Association (MBCA) Scholarship Luncheon on April 20, 2016, held at the Tropicana Casino/Resort in Atlantic City, NJ. The goal of the MBCA has always been to provide a positive forum for large and small businesses and citizens and government to come together and work together to help Atlantic City.

MATT KAPPE, Professional Services Specialist 4, took three professional development courses, starting on February 19, 2016 in Iselin, NJ. They were held by New Horizons Computer Training Centers and were titled: *Installing and Configuring Windows Server 2012*, *Administering Windows Server 2012*, & *Configuring Advanced Windows Server 2012*.

LOUIS REGAN, Professional Services Specialist 3, attended the OmniUpdate User Training Conference at the Millennium Biltmore Hotel in Los Angeles, CA on February 21-27, 2016. This conference was held to train users on OmniUpdate's newly acquired web content management system.

DEMETRIOS ROUBOS, Assistant Director Information Security, held a Public Cybersecurity Awareness Campaign in the C/D Atrium of Stockton University on February 29-March 3, 2016. This was to educate passersby in tax fraud, identity theft, and social media privacy.

Mr. Roubos was instrumental in organizing Stockton's 1st Annual CSTA Programming Contest, held on March 18, 2016. He served as the Contest Administrator and lead a team of CSIS faculty judges, IT Services student workers, and CSIS student volunteers. His presentation video consisted of a blend of coursework, learning outcomes, and program specific goals from the CSIS program at Stockton, as well as a variety of STEM topics, including potential career paths, open source tools/frameworks, and engagement initiatives. The contest required teams to maximize correct responses, while minimizing tardiness points with respect to other teams' correct solutions.

Mr. Roubos traveled to Middlesex County College in Edison, NJ on April 20, 2016, to attend the NJEdge Security Meeting. This meeting is to discuss recent and future security items & internet connectivity.

INSTITUTIONAL DIVERSITY AND EQUITY

DIANE EPPS, Manager for institutional Diversity and Equity, led the effort and collaborated with others to secure online training vendor to deliver programs on preventing discrimination and harassment in the workplace and on Title IX. A rollout of the online training will occur for employees in June 2016 and for students in September 2016.

Diane Epps appeared in the production of *Growing Up in the Other Atlantic City* at Dante Hall Theater in April 2016. The play was adapted for stage by Professor of Theater, **PAMELA HENDRICK**, and is based on the memoir written by Turiya Raheem. The play and memoir celebrate the rich history of Atlantic City's Black Community. 2020 Funding was provided in 2014 for the original production.

VALERIE HAYES, Chief Officer for Institutional Diversity and Equity, attended the American Council on Education/National Association of Diversity Officer in Higher Education joint conference in March 2016.

Valerie Hayes presented her dissertation research on student diversity and organizational culture to the President of Indiana University of Pennsylvania and his Cabinet on February 29, 2016. She also presented her research to student affairs professionals here at their Student Affairs Professional Development Conference.

Valerie Hayes attended the Annual Yale Bouchet Conference on Diversity and Graduate Education on April 1-2, 2016. She is a founding member of the Edward Alexander Bouchet Graduate Honor Society. At the invitation of the Society's co-chair at Yale University, she was invited to attend the Society's National Steering Committee meeting while there. The Society was formed to increase diversity in doctoral education and in the professoriate. Strategic Priority #2 | Objective 2.17 – Generate new approaches to attracting diverse faculty and staff to the University.

Ms. Valerie Hayes, attended a symposium titled "Keeping Our Faculty VII: Recruiting, Retaining and Advancing American Indian Faculty & Faculty of Color" on April 17-19, 2016. Strategic Priority #2 | Objective 2.17 – Generate new approaches to attracting diverse faculty and staff to the University.

The **ADA-REHABILITATION ACT STEERING COMMITTEE** co-sponsored roundtable discussions on "Designing and Teaching Courses for All Learners" this spring semester.

The **COMMITTEE ON THE PROTECTION OF MINORS** developed procedures to implement the Protection of Minors Policy adopted by the Board of Trustees at its February 2016 meeting. President Kesselman, effective March 10, 2016, approved the procedures.

The **DIVERSITY COMMITTEE** co-sponsored a two-part webinar on micro-aggressions and bullying in the workplace with the Office of Institutional Diversity and Equity, the Office of Human Resources, and the Office of the Provost. The webinar was held in March 2016 and the Committee will hold a follow-up meeting with participants to further discuss implications and next steps.

OFFICE OF THE PRESIDENT

PATRICIA W. COLLINS, Assistant to the Chief of Staff, attended the Association of Governing Board's 2016 National Conference on Trusteeship (Workshop for Board Professionals) in Washington, DC from April 15-18, 2016. Mrs. Collins also attended the Metropolitan Business & Citizens Association (MBCA) Scholarship Luncheon on April 20, 2016, held at the Tropicana Casino/Resort in Atlantic City, NJ. **President Kesselman** was the keynote speaker at the MBCA Scholarship Annual Spring Scholarship Luncheon.

Mrs. Collins became a member of 101 Women Plus, Incorporated in February 2016.

BRIAN K. JACKSON, Chief of Staff, has been appointed chair of the Development Board for Family Service Association. He also serves on the Governance and Strategic Planning Committee for the Family Service Association Board of Directors.

Mr. Jackson, also represented the University as a panelist the Chamber of Commerce of Southern New Jersey's forum titled "The Future of Atlantic City" held on April 19, 2016 at the Sarton Atlantic City. He also attended the Association of Governing Board's 2016 National Conference on Trusteeship (Workshop for Board Professionals) in Washington, DC from April 15-18, 2016

HARVEY KESSELMAN, President, provided welcome remarks at the following events:

Yitzhak Sharon's 80th Birthday Celebration, Campus Center, 29 February 2016; Student Life Staff – Professional Development Day, Campus Center, 4 March 2016; Vietnam Veterans Appreciation Event, main campus, 4 March 2016; ARGO Editor/Staff Alumni Reunion, Campus Center, 10 March 2016; Urban Land Institute (ULI) Southern New Jersey Council, Atlantic City, NJ, 16 March 2016; William J. Hughes Center's Lecture by Professor Brian Levin, Campus Center, 21 Mar 2016; NJ Off Shore Wind Energy Forum, Campus Center, 29 March 2016; Day of Scholarship, Campus Center, 1 April 2016; The Buddhist Club's Tibetan Culture Week closing ceremony with Tibetan monks; main campus, 1 April 2016; Admissions Open House, Sports Center, 10 April 2016; Provost's Reception for Commencement Student Speaker Candidates, main campus, 13 April 2016; Students of Global Challenge & Solutions (capstone course) 1st Annual Refugee Awareness Day, main campus, 21 April 2016; Athletics Awards Brunch, Campus Center, 24 April 2016.

Dr. Kesselman participated in the following interviews: Jonathan Lai, *Philadelphia Inquirer*, along with Chris Paladino of AC DEVCO, Atlantic City, 25 February 2016; Jonathan Lai, *Philadelphia Inquirer* (phone), 9 March 2016; Diane D'Amico, *Press of Atlantic City* (phone), 18 March 2016; Dino Flammia, 101.5 News Radio (phone), 29 March 2016; Larry Mendte's "Jersey Matters" (videotape), Congress Hall, Cape May, NJ, 8 April 2016.

Dr. Kesselman attended the World Trade Center of Greater Philadelphia's (WTCGP) 13th Annual Global Business Conference, Drexel University, 3 March 2016; Induction Ceremony for Mid-Atlantic Regional Assemblage for the Chaine des Rotisseurs des Etas-Unis and Mondiale Induction, Atlantic City, NJ, 19 March 2016; National Campus Compact Summit for Presidents and Chancellors, Boston, MA, 20 March 2016.

Dr. Kesselman attended the New Jersey Senate Budget and Appropriations Committee, Trenton, NJ, 7 March 2016; Senator Van Drew's District 1 Economic Development Task Force Meeting, Campus Center, 17 March 2016; and the New Jersey Senate Budget and Appropriations Committee Hearing on Higher Educational Services, Trenton, NJ, 14 April 2016.

Dr. Kesselman was guest speaker at the NJ Alliance for Action "Investing in South Jersey – Where The Action Is!" event, Stockton Seaview, 18 March 2016.

Dr. Kesselman provided annual presentations to:

- Stockton University's Student Senate/Assembly, Campus Center, 23 March 2016;
- Faculty Assembly at the Faculty Senate Meeting, Campus Center, 21 April 2016;
- "A Presentation for Parents: The Future Begins Today" at the Day in the Life Program, Campus Center, 2 April 2016.

Dr. Kesselman hosted the first of several upcoming "President's Hour with Students" requested by Student Senate, TRLC, 11 April 2016.

Dr. and Mrs. Kesselman hosted luncheon for students during the annual "A Day in the Life of the President," 7 April 2016.

Dr. Kesselman was the Keynote Speaker at the Metropolitan Business & Citizens Association (MBCA) Annual Scholarship Luncheon at the request of the MBCA Board and MBCA Scholarship Committee, Tropicana Casino and Resort, 20 April 2016.

Dr. and Mrs. Kesselman hosted the annual Gala pre-reception, Stockton Seaview, 16 April 2016.

Dr. and Mrs. Kesselman attended the following conferences:

- American Council of Education (ACE) 98th Annual Meeting, San Francisco, CA, 11-15 March 2016. President Kesselman participated in the American Council of Education (ACE) and the Association of Governing Boards of Universities and Colleges (AGB) focus group on shared governance, 14 March 2016.
- AGB National Conference on Trusteeship, Washington, DC, 17-19 April 2016.
- Global Engagement: Global Challenges, University of Pennsylvania, 26-29 April 2016.

Dr. and Mrs. Kesselman hosted the following Presidential Vision Tour Events:

- National Arts Club, 15 Gramercy Park S, New York, NY, 9 March 2016
- Alexander's Steakhouse, San Francisco, CA, 11 March 2016
- Gaylord National Resort, National Harbor, MD, 18 April 2016

OFFICE OF UNIVERSITY RELATIONS & MARKETING

SHARON SCHULMAN, Chief University Relations & Marketing Officer, and member of the By-Laws Subcommittee and Executive Director of the Search Committee of the Atlantic County Economic Development Alliance, facilitated the ACEDA meeting at Stockton on February 3, 2016.

Mrs. Schulman was a guest speaker at Associate Professor Ai Zhang's advanced public relations class on February 10, 2016.

Mrs. Schulman was a panelist at the Southern NJ Development Council's 34th annual Sound Off for South Jersey Legislative Conference in Atlantic City on March 11, 2016.

THE OFFICE OF UNIVERSITY RELATIONS & MARKETING produced the President's Newsletter. The February issue was emailed on February 29 to 36,575 alumni, donors and friends, as well as staff and faculty.

GEOFFREY PETTIFER, Director of Marketing Communications, and **MEAGHAN RESTA**, manager of Publications & Special Projects, presented "Be a Brand Ambassador: Know Your Brand | Know Your Organization's Brand" at Stockton University's Day of Leadership on February 20, 2016.

Mrs. Resta was appointed to serve on Stockton University's ADA-504 Steering Committee.

Mrs. Resta, EILEEN TIZOL, Marketing Director, and **SAMANTHA CARY**, Professional Services Specialist 4, attended a free webinar: "Unleashing Your School's Brand Power by Linking Strategy and Expression" by Stamats.

Mrs. Tizol and Ms. Cary also attended two other webinars: Location Fails: 5 Location Mistakes Made by Mobile Advertisers, by Ad Age; and Google Updates: All You Need to Know, by Vertical Response.

Ms. Cary attended two additional webinars: Expanding Student Recruitment Through Paid Search and Online Advertising, by Ruffalo Noel Levitz; and Location-Based Enrollment Marketing: Geofencing vs. Geotargeting vs. Rooftop IP Targeting, by Carnegie Communications.

JOSEPH D'AGOSTINO, Associate Director of Web Communications, attended the 2016 OmniUpdate User Training Conference (OUTC16), to learn about innovative web strategies and best practices from higher education experts and network with peers from other colleges and universities. The conference was held in Los Angeles, February 21–25, 2016.

THE WILLIAM J. HUGHES CENTER FOR PUBLIC POLICY

THE WILLIAM J. HUGHES CENTER FOR PUBLIC POLICY on February 11, 2016 released a Policy Brief titled, "Reverse Mortgages in New Jersey: A Bridge Over Troubled Waters," authored by **DAVID CARR**, Ph.D., Professor of Political Science and Hughes Center Director, Research and Policy Analysis.

The Hughes Center published the *South Jersey Economic Review's* 10th Anniversary: "Best of Times, Worst of Times" in Atlantic City, authored by Oliver Cooke, Ph.D., Associate Professor of Economics, on February 18, 2016.

The Hughes Center, released a research report on March 7, 2016, *Views on Economic Inequality in the State of New Jersey*, written by **KELLY SLOANE**, Hughes Center Public Policy Researcher based on Stockton Polling Institute Research under the direction of **JOHN FROONJIAN**, Hughes Center Senior Research Associate.

The Hughes Center is also participating in a grant from the New Jersey Department of Environmental Protection's Division of Fish and Wildlife (NJDFW) to determine who is using New Jersey's wildlife management areas (WMAs); what users are doing in these areas; and how stakeholders feel these areas should be managed. The Hughes Center is participating by providing the consulting services of **Mr. Froonjian**.

Assemblyman Troy Singleton visited Stockton University on Tuesday, March 1 as the Hughes Center's Legislator-in-Residence. While at Stockton, Assemblyman Singleton met with student veterans and members of the Student Senate, and took part in Assistant Professor of Political Science Daniel Mallinson's State and Local Government class, and Assistant Professor of Political Science Claire Abernathy's Introduction to American Politics class. Singleton also toured the Hughes Center, talked to Director **DANIEL J. DOUGLAS** and the Hughes Center team about the center's current projects, and met with **SHARON SCHULMAN**, Chief University Relations and Marketing Officer.

The Hughes Center sponsored "Hate Crimes and Terrorism: Dangers at Home and Abroad" on March 21, 2016 as part of its Speakers Series. Professor Brian Levin, former Stockton faculty and current professor at California State University San Bernardino's Center for the Study of Hate and Extremism, was the speaker, and participated in a Question and Answer session.

Mr. Douglas gave a talk, "Education and Civic Return on Investment" at Stockton TEDx, on March 22, 2016.

STOCKTON AVIATION TECHNOLOGY AND RESEARCH PARK

JOSEPH SHEAIRS, Executive Director, to the Chair of the Executive Committee of the Stockton Aviation Research and Technology Park, presented The State of the Park to the members of the Casino Reinvestment Development Authority (CRDA) Board on February 2, 2016.

JANICE BOND, Associate Director of the SARTP attended a luncheon meeting, on behalf of Joseph Sheairs, of the Atlantic County Economic Development Alliance held at Stockton University Townsend Residential Life Center (TRLC). This meeting was for board members to contract with Angelou Economics to assist the ACEDA with the process of recruiting an Executive Director.

Mr. Sheairs along with **Mrs. Bond**, met with Michelle Post from The Press of Atlantic City on February 8, 2016 to go over the status of the park for a future article. The article was featured on the front page of The Press on February 13, 2016.

Mr. Sheairs attended a meeting in Trenton with the N.J. Economic Development Authority (NJEDA) regarding initiatives relating to the aviation park on February 9, 2016.

Mr. Sheairs attended a Tri-State Cybersecurity Workshop Training at Stockton University on February 10, 2016.

Mrs. Bond attended the Greater Atlantic City Chamber Event held at the Atlantic City Country Club on February 24, 2016.

Mr. Sheairs along with **Mrs. Bond**, and **NICOLE MARSH**, Administrative Assistant, met with Bill Giegerich, of the N.J. Business Action Center; and Margie Piliere and Michael Henderson, of Choose New Jersey, to strategize marketing of the park in New Jersey. The meeting was held at the Atlantic City Airport on March 3, 2016.

Mr. Sheairs and **Mrs. Bond** met with Shelley Yak, Director of the FAA's William J. Hughes Technical Center; Bill Sheehan, FAA attorney; Michele Holmes, FAA; Gayle Martin, FAA and Fred Scemi, Stockton ARTP attorney, on March 14, 2016.

Mrs. Bond along with Greg Derham from Garden State Education Group met with Egg Harbor Township High School's Assistant Superintendent, Dr. Kimberly Gruccio and her team regarding Aviation and STEM Aviation Programs on March 22, 2016. The high school is interested in collaborating with Stockton ARTP in the future with possibilities of creating an aviation academy at the park.

DIVISION OF STUDENT AFFAIRS

ATHLETICS & RECREATION

Stockton Athletics held a National Student-Athlete Day luncheon in the Board of Trustees Room of the Campus Center on April 4. Eighty-nine student-athletes with grade point averages of 3.60 or higher were invited. Each student-athlete was encouraged to ask a member of the Stockton campus community who has impacted their academic experience to join them.

The Stockton field hockey team, coached by **SARAH ELLEMAN**, qualified for a National Academic Team award from the National Field Hockey Coaches Association by having a team grade point average

above 3.30 for the Fall 2015 semester. Twenty-two players qualified for the NFCA National Academic Team for having cumulative grade point averages of 3.30 or higher.

JON HECK, Director of Athletic Operations, spoke at the Athletic Trainer's Society of NJ Annual Conference in Edison, NJ, on March 7, 2016. The topic was "Management of the Spine Injured Athlete. A Panel Discussion."

The Stockton men's basketball team, coached by **GERRY MATTHEWS**, won the New Jersey Athletic Conference for the third consecutive year. The Ospreys also qualified for the NCAA Tournament for the third straight year. On February 13, 2016, **Matthews** reached the 600-win mark, becoming just the 16th coach in NCAA Division III history to win 600 games.

The Stockton women's basketball team, coached by **JOE FUSSNER**, earned a berth in the NCAA Tournament for the second straight year. The Ospreys also tied the school record of 22 wins in a season. On March 10, **Fussner** was inducted into the South Jersey Coaches Association Hall of Fame.

Seniors **Chelsea Vaughan** and **Jassina Surlis**, junior **Cassandra Hrusko** and sophomore **Jared Lewis** represented Stockton at the NCAA Division III Indoor Track & Field Championships in Grinnell, Iowa, on March 11-12, 2016. Lewis earned All-American status in the triple jump and long jump while **Vaughan** earned All-American status in the pole vault.

CARE

The **Care** program provided orientation and training to 17 new faculty and staff mentors on March 23, 2016. On April 2, 2016, training of 20 new peer mentors took place. The **Care** program also provided mentors access to CARE related forms, contact information and communication via Blackboard and Blackboard Collaborate.

The **Care** program collaborated with Professor **AI ZHANG** and students in the Advance Public Relations class to promote CARE. "CARE About Your Future" recruitment event is scheduled on April 5, 2016.

The **Care** program also collaborated with the Office of the Provost and Office of Academic Advising in developing a zero credit course/workshop for academically reinstated students to be implemented in the Fall semester.

TOM ITAAS attended the NASPA Annual Conference on March 12-16, 2016, in Indianapolis.

CAREER CENTER

DAYNA DEFIORE, Assistant Director of the Career Center, partnered with Enterprise Holdings, Inc., to host a Women's and Leadership Skill Workshop on March 8, 2016. Tri Sigma Sorority and the Women's Gender and Sexuality Center co-sponsored the event. Representatives from Enterprise facilitated the presentation. Funding was secured through a grant sponsored by Enterprise.

On April 12, 2016, **Dayna DeFiore**, volunteered as a Coach at Stockton's Junior Achievement Day, which served local high school students.

Dayna DeFiore, participated in Walking for Wishes on April 16, 2016 at Kramer Hall as part of a fundraising event for Stockton's Disney Association. Ms. DeFiore serves as co-advisor to the association.

Dayna DeFiore, attended the Career Coaching Intensive training through the National Association of Colleges and Employers from May 1 through May 3 in Hartford, CT.

WALTER L. TARVER III, Director of the Career Center, attended "Winning After Graduation: Understanding Career and Life Outcomes of Former Student-Athletes" at Gallup in Washington, DC. The event included a panel discussion with leaders in higher education and college athletics, with an introduction by NCAA President, Dr. Mark A. Emmert, and Gallup Executive Director of Education and Workforce Development, Brandon Busteed. Mr. Busteed presented the results of the study that Gallup conducted to measure life outcomes of former NCAA student-athletes. Attendees included educators, academic leaders, academic administrators, student-athletes, and policymakers.

On March 18, 2016, **Walter L. Tarver III**, attended the Faces 4 Autism Conference at the Stockton Seaview. The conference spotlighted the best methods of educating and parenting children and young people with Autism Spectrum Disorders. The guest speaker was Temple Grandin, Professor of Animal Science, and author of "Helping Different Kinds of Minds Find Careers."

DEAN OF STUDENTS

DR. PEDRO J. SANTANA attended the U.S. Army Mid-Atlantic Recruiting Battalion Educator Tour on March 22–24, 2016. **Dr. Santana** was presented with the 2016 U.S. Army Mid-Atlantic Recruiting Battalion Educator Tour Award.

Dr. Pedro J. Santana served as an evaluator for the Middle States Commission on Higher Education (MSCHE) and attended an accreditation team visit to the University of Maryland Eastern Shore on April 3–6, 2016.

CRAIG A. STAMBAUGH, Associate Dean of Students, attended "Homeless and Food-Insecure Students: Help Them to Overcome Barriers So They Can Succeed" webinar on March 30, 2016.

EDUCATIONAL OPPORTUNITY FUND PROGRAM

ANTHONY BETHEL, Assistant Director, EOF, and **DR. MARALYN MASON**, Director, EOF, attended The Educational Opportunity Fund Professional Association of New Jersey (EOFPANJ), Spring Conference, March 29–April 1, 2016, Atlantic City, NJ.

Dr. Maralyn Mason participated in the planning meeting for the Re-Imagining the First Year of College Initiative, February 19, 2016.

Dr. Maralyn Mason attended the EOF Board of Directors meeting on March 11, 2016 in Trenton, New Jersey.

Dr. Maralyn Mason attended the EOF Board of Directors meeting on April 22, 2016 in Trenton, New Jersey.

Sparkle Prevard, sophomore, has been chosen by Campus Compact, a national coalition of nearly 1,100 colleges and universities dedicated to campus-based civic engagement, to receive the national 2016 Newman Civic Fellows Award.

BARBARA TILELLI, Assistant Director, EOF attended the Re-Imagining the First Year of College team's conversation about "Reimagining the First Year" on March 11, 2016.

EOF alumni, **Dr. Omar Simpson**, '09, facilitated "Black Male College Student Success" at the Student Affairs Retreat on March 4, 2016.

Sasha Williams, sophomore, was named the New Jersey Athletic Conference Defensive Player of the Year for the second consecutive season.

Fourteen EOF students (graduated during the summer 2015, fall 2015 or will be eligible to graduate at the conclusion of the spring 2016 semester and have a cumulative GPA of 3.20 or higher) were recognized at the 2016 EOF Graduate Achievement Awards Ceremony, April 8, 2016 at Monmouth University in West Long Branch, NJ.

ENROLLMENT MANAGEMENT

On April 2, 2016, the Admissions Office hosted the 2016 "A Day in the Life" event for admitted freshman students. More than 600 students and their families enjoyed a day filled with activities and information generously provided by all sectors of the Stockton community.

On April 6, 2016, the Admissions Office hosted the annual Cape-Atlantic School Counselor Association's annual spring college night.

ALISA HOGAN, Associate Director of Admissions, attended the NACAC Winter Legislative Conference in Washington, D.C. on February 27-28, 2016, and participated in the NACAC Hill Day on February 29, 2016. She met with four NJ Representatives (Scott Garrett, Frank LoBiondo, Donald Norcross and Albio Sires) and dropped off materials to both Senator Booker and Senator Menendez's offices. The NACAC Hill Day focus this year was to advocate for higher education access and affordability for New Jersey students.

EVENT SERVICES AND CAMPUS CENTER OPERATIONS

LAURIE GRISCOM, Director of Event Services and Campus Center Operations, and **JENNIFER RADWANSKI**, Associate Director of Event Services and New Student Programs, attended a webinar hosted by Advantage Design Group on February 26, 2016, titled, "See Online Orientations for Transfer Students, Weighing Your Online Orientation Options."

Laurie Griscom attended a two-part webinar on March 15, 2016, and March 22, 2016, titled, "Micro-Aggressions and Workplace Bullying."

Laurie Griscom and **LINDSAY MCGRATH**, Assistant Director of Event Services, attended a webinar on March 30, 2016, titled, "Homeless and Food-Insecure Students: Help Them to Overcome Barriers So They Can Succeed."

Laurie Griscom attended a webinar on April 7, 2016, hosted by Inside Higher Ed titled, "2016 Survey of College and University Presidents."

JOE LIZZA, Assistant Director for Campus Center Operations & Programs and Stockton EMS Advisor, attended the National Collegiate Emergency Medical Services Foundation Conference along with five students from February 26-28, 2016 in Philadelphia, PA.

Joe Lizza and **Jennifer Radwanski** participated in the "Reimagining the First Year" conversation, sponsored by the American Association of State College and Universities on March 10, 2016. **Laurie Griscom** attended the session held on March 11, 2016.

Joe Lizza, attended a four-day advanced incident command / emergency preparedness training (ICS-300 Intermediate ICS for Expanding Incidents) hosted by the State of New Jersey on March 8, 10, 12, and 13, 2016.

Joe Lizza was elected to the Board of Directors for the National Association for Campus Activities (NACA). The National Association for Campus Activities is the recognized leader in higher education for providing the knowledge, ideas, and resources to promote student learning through engagement in campus life. The Board of Directors is the governing body of the Association and the Foundation.

Members of the Board are responsible for the overall strategic direction, effectiveness, and financial stability of the Association.

Joe Lizza attended the Gloucester County EMS/Rowan University EMS Clinical Education Symposium on March 19, 2016, representing Stockton University EMS.

Joe Lizza, attended a three-day advanced incident command/emergency preparedness training (ICS-400 Advanced ICS for Command and General Staff) hosted by the State of New Jersey on April 5, 7, and 9, 2016.

Joe Lizza, attended the New Jersey Emergency Preparedness Conference in Atlantic City from May 2-6, 2016. He participated in various training opportunities, including two NJ State Police Train the Trainer programs.

Jennifer Radwanski, attended the National Orientation Directors Association Regional Conference at the College of William and Mary in Williamsburg, VA, from March 11-13, 2016.

Laurie Griscom and **Jennifer Radwanski**, attended a webinar on April 27, 2016, titled, "Social Media Risks & Liabilities: Considerations for Your Campus."

LISA WARNOCK, Coordinator of Event Services, and **Maria Gallo**, Facility Coordinator, attended the Alternative Spring Break trip to Concord, NC from March 13-19, 2016, where they built houses for Habitat for Humanity. **Jennifer Radwanski** assisted in the coordination of the trip.

FINANCIAL AID

On March 2, 2016, **CHRIS CONNORS**, Associate Director of Financial Aid, **MELINDA MATOS**, Assistant Director of Financial Aid, **TERRA MECOUCH**, Assistant Director of Financial Aid, and **VICKI BURNETT**, Professional Service Specialist 2, attended the National Association of Student Financial Aid Administrators (NASFAA) Webinar: Top "Ask Regs" Questions.

On March 23, 2016, **JEANNE LEWIS**, Director of Financial Aid, **Chris Connors**, **Melinda Matos**, **Terra Mecouch**, **NANCY MARTORANO**, Assistant Director of Financial Aid, **DONNA FREEMAN**, Professional Service Specialist 1, and **DONNA GARRITY**, Veterans Education Benefits Certifying Official, attended the NASFAA Consumer Information Session.

On March 31, 2016, **Jeanne Lewis**, **Chris Connors**, **Melinda Matos**, **Terra Mecouch**, **Donna Freeman**, **Vicki Burnett**, **Donna Garrity**, **ROCHELLE IANNUZZI**, Professional Service Specialist 4, **LYNDA NAGY**, Principal Clerk Typist and **KATHY WALDRON**, Senior Clerk Typist, attended the NASFAA Webinar: Prior Prior Year.

On April 13, 2016, **Terra Mecouch**, **Vicki Burnett**, and **KACA RES**, Senior Clerk Typist, attended the Sallie Mae presentation: Parent Loan What you Need to Know.

On April 15, 2016, **Jeanne Lewis**, **Chris Connors**, **Melinda Matos**, **Terra Martorano** and **Nancy Martorano** attend the New Jersey Association of Student Financial Aid Administrators Conference in Edison, NJ.

From April 17 – April 20, 2016, **Terra Mecouch** and **Nancy Martorano** attended the Ellucian/ELive Conference in Denver, CO.

On April 20, 2016, **Jeanne Lewis**, **Chris Connors**, **Melinda Matos**, **Terra Mecouch**, **Nancy Martorano**, **Donna Freeman**, **Vicki Burnett**, **Donna Garrity**, **Rochelle Iannuzzi**, **Kaca Res**, **Kathy**

Waldron and JENIFER ROBIN, Technical Assistant 1, attended the NASFAA presentation: Summer Aid Issues.

On May 3, 2016, **Jeanne Lewis, Chris Connors, Melinda Matos, Terra Mecouch, Nancy Martorano, Donna Freeman, Vicki Burnett, Donna Garrity, Rochelle Iannuzzi, Lynda Nagy, Kathy Waldron, Jenifer Robin** and **Kaca Res** attended the NASFAA Town Hall presentation.

RESIDENTIAL LIFE

DR. DENISE O'NEILL, Director of Residential Life, **TIFFANY RICE, CANDACE HUMAN, DARIUS EDWARDS**, and **EBONY GUERRIER**, Complex Directors, attended the ACPA (American College Personnel Association) International Conference in Montreal, Quebec, Canada, March 6–9, 2016.

Tiffany Rice, Candace Human, Darius Edwards, and Ebony Guerrier, presented a session at the ACPA (American College Personnel Association) International Conference in Montreal, Quebec, Canada, March 6–9, 2016. The presentation was titled "What's Your Specialty? Strengthening the Resident Director Position." It will be offered as a webinar in the summer for ACPA members.

Darius Edwards was appointed as the Community Development Committee Chairman of the EOF Advisory Board.

PATRICIA KELLY, Assistant Director of Residential Life Communications and Operations, **STEVEN RADWANSKI**, Associate Director of Residential Life Operations, and **BRIAN PLUCHINO**, Residential Life, attended a webinar on March 30, 2016 entitled "Homeless and Food-Insecure Students: Help Them Overcome Barriers So They Can Succeed."

Patricia Kelly attended a Webinar Conference entitled "2016 Higher Ed Content Conference" on Wednesday, April 20, 2016, at Stockton University.

Dr. Denise O'Neill, attended a webinar on March 2, 2016 entitled "The Power and Influence of Women in Philanthropy" on February 16, 2016.

STUDENT DEVELOPMENT

HALEY BAUM, Assistant Director of Student Development, is producing the 4th annual Stockton University Relay for Life. This campus-wide event in conjunction with The American Cancer Society is on pace to bring to total revenue raised by Stockton (over the past four years) to more than \$100,000 for cancer research and education. This year's walk will take place on April 22-23, 2016 and include approximately 300 walkers in 55 teams, walking in laps around the Sports Center for 12 hours.

DIANNE STALLING, Assistant Director of Student Development, attended the Alpha Kappa Alpha Incorporated, North Atlantic Region Conference, March 27-April 3, 2016. She received a certificate of achievement in recognition of completion the Nellie Quander Leadership Institute (NQLI) on April 2, 2016 in Hartford, CT. The NQLI was a 12-month program providing her knowledge of her great sisterhood and an opportunity to develop and enhance her personal leadership skills.

Kendal Lambert, a Stockton University student, was inducted into the Fall 2015 4.0 club at the Undergraduate Luncheon on Saturday, April 2, 2016.

JOSEPH THOMPSON, Assistant Director of Student Development, and **JEFF WAKEMEN**, Director of Student Development, (along with others) traveled with 24 students to Morgantown, WV, for a weeklong Habitat for Humanity Collegiate Challenge as an Alternative Spring Break option for students who prefer a week of service to a week of vacation from school activities. During this trip, there were many

opportunities for understanding social justice issues and learning about poverty housing while helping build houses for deserving families. This trip took place March 13–19, 2016.

Joseph Thompson was the Chair of the NGLA North East Multicultural Greek Conference being held at Stockton University on April 9, 2016.

Joseph Thompson, along with the Greek Council, presented the Greek Life Awards program designed to be the recognition program for our Fraternities and Sororities on April 20, 2016.

LAUREN WILSON, Assistant Director of Student Development, and **RENEE TOLIVER**, Senior Clerk Typist, attended the Leaders of Today Conference at New Jersey City University on March 18, 2016.

Student Development under the leadership of **Jeff Wakemen**, inducted 25 students into the National “Who’s Who Among Students in American Colleges and Universities” program on April 14, 2016.

The Stockton Entertainment Team, under the leadership of **Haley Baum**, produced major musical artist and touring Hip Hop Act Ludacris, April 15, 2016.

The entire Student Development Staff presented the “**Get Involved Awards**” at the annual student leadership and involvement recognition dinner designed for all organizations and active student leaders on April 21, 2016.

STUDENT RIGHTS AND RESPONSIBILITIES

JASON BABIN, Assistant Director, Student Rights and Responsibilities, attended and presented at the American Council on Education Conference, April 14-15, 2016.

Jason Babin also attended the New Jersey Emergency Preparedness Conference May 2, 2016.

AMY JONES, Director, Student Rights and Responsibilities, attended the NASPA National Conference and two pre-conference sessions on Behavioral Intervention Teams and Case Management.

STACEY ROSE, Assistant Director, Student Rights and Responsibilities, participated in Alternative Spring Break in Concord, NC, March 13–19, 2016.

Stacey Rose presented a program for Sexual Assault Awareness Month titled: Consent Program; What Happened Last Night?

VETERAN AFFAIRS

As part of “Stockton Salutes our Vietnam Veterans” event, Stockton University became the only university in the region to receive the POW/MIA Honor Chair, which was presented by the NJ Rolling Thunder Chapter. The Chair was permanently installed in the lower F-Wing Lobby on March 4, 2016. **President Harvey Kesselman** and **Assistant Dean TOM O’DONNELL** welcomed this well attended event. Stockton’s Faculty Band played Tunes from the Vietnam Era.

Members of the **Veteran Affairs Resource Team**, **Social Work Department**, and **SVO** met with NJ State Attorney Benjamin Levine to develop a mentoring program for veterans involved in the criminal justice system. The program will allow our student veterans in Social Work to get a hands-on experience while helping their fellow veterans.

Stockton University provided General Program Sponsorship support for the Service Member and Veteran Academic Advising Summit hosted by the American Council on Education (ACE). The summit addressed key policy issues in veteran education. **Tom O’Donnell** and **Jason Babin**, both participated in the Summit on April 14–15, 2016.

The U.S. Army Reserve, Northfield, NJ, will be one of this year's Colonel Kenneth R. Stow Memorial Scholarship Golf Tournament sponsors for our Veteran Affairs Program. They have provided excellent support for Stockton University's Veteran Affairs Program.

VICE PRESIDENT FOR STUDENT AFFAIRS

DR. THOMASA GONZÁLEZ, Vice President for Student Affairs, was chosen to receive the Stockton Black Alumni Impact Award for those who "have positively impacted the lives of particularly the Black and Latino alumni of Stockton University." Dr. González will be honored at the 6th Annual UBSS/King Kids Alumni Reunion Weekend Formal on October 22, 2016.

Dr. Thomasa González, attended the National Association of Social Workers-New Jersey 2016 Annual Conference and Exhibition May 1-3, 2016 in Atlantic City.

DR. DEE MCNEELY-GREENE, Associate Vice President for Student Affairs, greeted employers and gave opening remarks at the Career Fair on February 25, 2016.

Dr. Dee McNeely-Greene participated in the Holistic Health Minor Consultant visit on March 1, 2016.

Dr. Dee McNeely-Greene attended a tour of the Chelsea Hotel in Atlantic City on March 2, 2016.

Dr. Dee McNeely-Greene and her two certified pet therapy dogs, Hazel Holt and Fiona, participated in the Pet Therapy portion of Stress Free Zone Day on April 26, 2016.

Dr. Dee McNeely-Greene and **JOSEPH SRAMATY**, Assistant to the Associate Vice President for Student Affairs, attended the New Jersey Emergency Preparedness Conference May 2-6, 2016.

CAROLE LOBUE attended the webinar: "Homeless & Food-Insecure Students: Help Them Overcome Barriers So They Can Succeed" on March 30, 2016.

KIM McCABE, Director of Student Affairs Communications, and **Joseph Sramaty** attended the on-campus Diverse Webinar titled "Background V. Behaviors: Understanding Underserved Populations through Non-cognitive Assessment", on Wednesday, March 30, 2016.

Kim McCabe facilitated the presentation of an on-campus digital conference for many members of the Division of Student Affairs on Wednesday, April 20, 2016, titled "2016 Higher Ed Content Conference," featuring 12 speakers discussing issues relating to Web content, marketing content, social media content, integration of content and more.

Joseph Sramaty attended the on-campus **Inside Higher Ed** webinar titled "2016 Survey of College and University Presidents" on April 7, 2016.

WELLNESS CENTER

DONALD CASSIDY, Director of Counseling Services, **KAREN MATSINGER**, Assistant Director of Counseling Services, **KRISTEN MITTLEMAN**, Health Educator, and the **Drug and Alcohol Peer Educators** attended the 2016 NJPN Addictions Conference on April 29, 2016.

JONATHAN JOHNSON, Director of Community Wellness and Health Education/Learning Access Program, **PATTY MCCONVILLE**, Coordinator of Services for Students with Disabilities, **ROBERT ROSS**, Assistant Director of Counseling and Health Services, and **MARIA SPADE**, Interim Adaptive Technology Specialist, attended NJ AHEAD monthly meeting on April 1, 2016.

Jonathan Johnson, Director of Community Wellness and Health Education/Learning Access Program, **Patty McConville**, Coordinator of Services for Students with Disabilities, **Robert Ross**, Assistant Director of Counseling and Health Services, **Maria Spade**, Interim Adaptive Technology Specialist, and **Donald Cassidy**, Director of Counseling Services, attended the Annual UPENN Disability Symposium on April 8, 2016.

Kristen Mittleman, Health Educator, attended Teaching for Learning: Motivating and Engaging Students in the Classroom on February 29, 2016.

Kristen Mittleman, Health Educator, **NATHAN MORELL**, Assistant Director of Counseling Services, and **Robert Ross**, Assistant Director of Counseling and Health Services, attended FACES 4 Autism on March 18, 2016.

CARLOS MARTINEZ, Assistant Director of Counseling Services, attended Trauma Stage Processing Method at Onsite Experiential Training Center on February 24–26, 2016.

Karen Matsinger, Assistant Director of Counseling/Veteran Services, attended webinars “Stories from Student Veterans” by David Chrisinger on February 25, 2016 and “When Allergies and Eating Disorders Collide: Using a Case Study Approach to Explore Special”, presented by The Renfrew Center on April 13, 2016.

Kristen Mittleman, Health Educator, attended Using Nutrition to Improve the Biochemistry of Development, Learning and Mood on April 1, 2016.

Maria Spade, Interim Adaptive Technology Specialist, and **Patty McConville**, Coordinator of Services for Students with Disabilities, attended Sway for Office 365 Computer Program Training on February 25, 2016 and webinars Designing Effective Emerging Technology Procedures on March 15, 2016 and Legal Updates and Compliance Issues on the Horizon on April 12, 2016.

Maria Spade, Interim Adaptive Technology Specialist, and **ROSEANN STOLLENWERK**, Assistant Supervisor 3, participated in Walking for Wishes on April 16, 2016.

The Wellness Center’s Drug and Alcohol Peer Educators in collaboration with Our Place Recovery sponsored a free showing If Only on February 26, 2016.

Wellness Center Professional Staff attended Fred Talks on March 4, 2016.

Wellness Center Staff attended Mental Health 1st Aid training on March 23, 2016.

The Wellness Center in collaboration with the **Office of Student Development, Human Resources, Holistic Health Minor and CLAWS, Peer Educator Staff and Volunteers** sponsored Wellness Day on March 30, 2016.

The Wellness Center’s Drug and Alcohol Peer Educators in collaboration with **MSW Alliance** sponsored Naloxone Training presented by The Overdose Prevention Agency Corporation (TOPAC) on March 22, 2016, and April 11, 2016.

The Learning Access Program in collaboration with **Athletics**, hosted the 7th Annual Special Olympics Track & Field on April 24, 2016.

The Wellness Center sponsored Stress Free Zone on April 26, 2016.

STOCKTON UNIVERSITY

BOARD OF TRUSTEES

RESOLUTION

ACKNOWLEDGING

MR. DEAN C. PAPPAS

- WHEREAS,** Dean C. Pappas has a long history of involvement with Stockton University; including serving with distinction as a member and immediate past chair of the Stockton University Board of Trustees from December 2006 – April 2016; and
- WHEREAS,** Trustee Pappas, for nearly a decade, applied his leadership, expertise, and talent to the development, direction and growth of the University, which has helped solidify Stockton University's reputation and ranking as one of the top public regional universities in the Northern United States, as well as, unprecedented growth in programs, facilities, and student enrollment; and
- WHEREAS,** Trustee Pappas, along with his wife Zoe, have demonstrated significant philanthropic leadership in support of the Interdisciplinary Center for Hellenic Studies (ICHS) through the establishment of an endowed professorship in honor of Mr. Pappas' parents, Clement and Helen Pappas, the creation of the ICHS endowment fund, and the establishment of the University-wide, Dean C. and Zoe S. Pappas Visiting Scholar Series that is designed to expose the Stockton community to experts from a wide range of disciplines; and
- WHEREAS,** in recognition of their extraordinary leadership, generosity, and commitment to Stockton University, on July 8, 2015, the Board of Trustees approved the Interdisciplinary Center for Hellenic Studies be officially renamed the Dean C. and Zoe S. Pappas Interdisciplinary Center for Hellenic Studies, and that it be commonly known as the Pappas Center for Hellenic Studies; and
- WHEREAS,** the Board shall miss Trustee Dean Pappas deeply as a friend, colleague, and as a dedicated leader of keen insight, unselfish conviction, unequivocal loyalty and remarkable courage; therefore, let it be
- RESOLVED,** that on behalf of the Stockton University community, the members of the Board of Trustees express their sincere condolences to Mrs. Zoe Pappas and the Pappas family, and we thank Trustee Dean Pappas for his many years of exemplary leadership, dedication, and significant contributions to the University and the community.

May 4, 2016

STOCKTON UNIVERSITY

BOARD OF TRUSTEES

RESOLUTION

**APPOINTMENT OF BOARD MEMBER FOR STOCKTON AVIATION
RESEARCH AND TECHNOLOGY PARK OF NEW JERSEY, INC.**

- WHEREAS,** On September 18, 2013, the Board of Trustees authorized the establishment of Stockton Aviation Research and Technology Park of New Jersey, Inc., (Stockton ARTP) as an auxiliary corporation under the Public College Auxiliary Organization Act, N.J.S.A. 18A:64-26 et seq, and designated as a 501 (c) (3) New Jersey non-profit corporation, to support and strengthen the University's mission and serve the University by shaping the growth and activities to meet the evolving needs of the University and community; and
- WHEREAS,** in accordance with N.J.S.A. 18A:64-31, the University trustee, student representatives and private sector representatives of Stockton ARTP's Board of Directors shall be appointed by the University's Board of Trustees for terms of up to three years; and
- WHEREAS,** the President of the University has nominated the individuals listed on Attachment A to serve as Stockton ARTP board members for the terms indicated; therefore, be it
- RESOLVED,** that the Board appoints the individuals listed on Attachment A to the Board of Directors of Stockton ARTP for the terms indicated.

**Stockton Aviation Research and Technology Park of New Jersey, Inc.
Board Members and Terms of Appointment**

ATTACHMENT A

University Trustees	Term of Appointment
Meg Worthington (replacing James Yoh)	May 4, 2016-December 31, 2017

Student Representative	Term of Appointment
Courtney Keenan	January 1, 2016-December 31, 2018

STOCKTON UNIVERSITY

BOARD OF TRUSTEES

RESOLUTION

CONFERRAL OF POSTHUMOUS DEGREE

- WHEREAS,** Stockton University student Mr. George J. Lees of Smithville, New Jersey, passed away in April of 2016 at the age of thirty-three; and
- WHEREAS,** Mr. Lees would have required only two courses in the Spring 2016 semester to complete his Master of Science degree in Computational Science at Stockton University; and
- WHEREAS,** if Mr. Lees had successfully completed the remaining courses for which he was registered, he would have earned the Master of Science degree with 36 credits; and
- WHEREAS,** the President of Stockton University has determined that Mr. Lees, who had a 4.00 grade point average, had more than met the criteria for nomination to receive a posthumous degree; and
- WHEREAS,** the President of Stockton University recommends that the Board of Trustees award Mr. George J. Lees a posthumous Master of Science degree in Computational Science at the May 12, 2016 Commencement Ceremony; therefore, be it
- RESOLVED,** that the Board of Trustees accepts the recommendation of the President of Stockton University and hereby authorizes the conferral of the Master of Science degree in Computational Science to Mr. George J. Lees at the May 12, 2016 Commencement Ceremony.

**STOCKTON UNIVERSITY
BOARD OF TRUSTEES**

RESOLUTION

CONFERRAL OF POSTHUMOUS DEGREE

- WHEREAS,** Stockton University student Ms. Nikita N. Cross of Galloway, New Jersey, passed away in April of 2016 at the age of thirty-five; and
- WHEREAS,** Ms. Cross would have required only six courses in the Spring and Summer 2016 terms to complete her Bachelor of Science degree in Social Work at Stockton University; and
- WHEREAS,** if Ms. Cross had successfully completed the remaining courses for which she was registered, she would have earned the Bachelor of Science degree with 138 credits; and
- WHEREAS,** the President of Stockton University has determined that Ms. Cross, who had a 3.08 grade point average, had more than met the criteria for nomination to receive a posthumous degree; and
- WHEREAS,** the President of Stockton University recommends that the Board of Trustees award Ms. Nikita N. Cross a posthumous Bachelor of Science degree in Social Work at the May 15, 2016 Commencement Ceremony; therefore, be it
- RESOLVED,** that the Board of Trustees accepts the recommendation of the President of Stockton University and hereby authorizes the conferral of the Bachelor of Science degree in Social Work to Ms. Nikita N. Cross at the May 15, 2016 Commencement Ceremony.

STOCKTON UNIVERSITY

From: McGovern, Heather
Sent: Wednesday, April 06, 2016 9:43 AM
To: Davenport, Susan
Cc: Regn, Todd; Bairaktaris, Pantelia T.; DeMarsico, Jeanne; Arrigo, Jeannine; McDonald, Michelle
Subject: R&PD Recommendations for Adjunct Faculty Funding for Spring 2016

Dear Provost Davenport,

A subcommittee of the Research and Professional Development Committee, consisting of three committee members, the Chair, and Lydia Fecteau, as an adjunct representative (we selected her due to her elected position as an adjunct leader with the SFT), met yesterday to review seven proposals for the adjunct faculty opportunity funds.

We would like to recommend all seven for funding, given the overall quality of the projects, the short amount of time provided to applicants, the limited amount of guidance we could provide to them, and the fact that we piggybacked this onto an application form, directions, and guidelines intended for a different population of faculty for different purposes. In other words, we think the applicants did as well as they reasonably could, that their projects all benefit our students and/or Stockton's research agenda and/or the applicant's professional development, and that funding all the projects in this inaugural round makes sense given the small amount of additional money required to do so (\$800).

As we now know about the funding, we plan to be able to advertise in a more timely fashion for next fall, with clearer guidelines about what projects we'd want to fund, to create a new form with shorter and clearer directions, and provide assistance to applicants in a much more timely and organized manner for next fall, and we anticipate then that we'd be more able to justify the hard decisions that will need to be made about whom to fund.

The projects we recommend for funding for this spring are as follows, for a total of \$3,300:

Melissa Auerbach	\$500	travel related to a poster presentation at a conference
Mark Demitroff	\$500	costs related to participating with other Stockton faculty and experts from other areas in a geologic field trip
Jack Devine	\$300	translation of a section of a classic text pivotal to his teaching and research in a field
Anna Evans	\$500	costs related to participation at a national conference
Elizabeth Hall	\$500	costs related to a gallery exhibit of student work from a course she is teaching
Bud Noble	\$500	costs related to a group of students reading of <i>Ahab</i> at a venue in New York City
Jacques Press	\$500	costs related to preparing to teach a new General Studies course in Critical Thinking

Thank you for creating this new line of funding and for considering our request to fund all of these projects.

Sincerely,
Heather McGovern
Chair, Research and Professional Development Committee

STOCKTON UNIVERSITY

TO: Susan Davenport, Interim Provost

FROM: Heather McGovern, Chair, R&PD Committee
Associate Professor of Writing, First Year Studies, General Studies

DATE: April 14, 2016

RE: Fiscal Year 2017 R&PD Internal Grants Recommendations

Because the Research and Development Committee did not know about seven applications when we met in March, we met again on April 14 to discuss an additional 7 applications for the main round. We wish to recommend five of those seven for funding.

In total, then, the main Call for Proposals for FY16 Research and Professional Development resulted in complete applications from 56 faculty members who requested a total \$315,723.01 from the \$210,000 available for funding. Forty-five percent of the applicants are tenured (compared to 51% last year). Recommended projects break down by School as follows:

- ARHU, 6 of 11 applicants (compared to 9 of 10 last year);
- BUSN, 6 of 7 applicants (compared to 3 of 5 last year);
- EDUC, 1 of 3 applicants (compared to 2 of 2 last year);
- GENS, 5 of 6 applicants (compared to 3 of 3 last year);
- HSCI, 2 of 5 applicants (compared to 3 of 4 last year);
- NAMS, 8 of 10 applicants (compared to 11 of 12 last year); and
- SOBL, 12 of 14 applicants (7 of 7 last year)

The committee recommends funding the following proposals, for \$219, 173.01 (**a total of \$25,197 additional to fund five of the additional seven applications**). When we first met, we'd left \$16,023.99 unspent in the main round budget. The money for the additional funding over the \$210,000 for the main round budget can come from unused funds from other rounds of internal funding this year, leaving \$5,023 unspent in total from available internal funding (or \$4,223 unspent if the additional \$800.00 provided for the adjunct faculty funding is deducted).

Bottom line, without numbers: we're using the money we had left after the first meeting for the main round. Then, as we have in recent years, we're asking to transfer unspent funds from other rounds to fully cover the five additional proposals we're recommending for funding from our second meeting. However, altogether, we'll have left a small sum of money unspent for this fiscal year.

Table in alphabetical order by author's last name:

First Name	Last Name	School	Project Title	Amount Requested
Mark Tina	Berg Zappile	SOBL	"Stockton Presents at the 36th International Conference on Critical Thinking and Educational Reform"	\$5,258.79
Robert	Blaskiewicz	GENS	Was Shakespeare an Alien? Skepticism and the Humanities	\$5,800.00
Jessica	Bonnan-White	SOBL	Professional Development (Conference Attendance): Histories of the Red Cross Movement: Continuities and Change, Adelaide, Australia	\$2,233.00
Deeanna	Button	SOBL	Contextualizing LGBTQ Youths' Support Experiences: The Conceptualization of LGBTQ-Specific Social Support	\$5,800.00
Keith	Diener	BUSN	The State of Nature in Business: Toward the Development of a Business Social Contract	\$5,800.00
Jessie K.	Finch	SOBL	Legal Borders, Racial/Ethnic Boundaries: Operation Streamline and Identity Processes on the U.S.-Mexico Border	\$5,800.00
Jennifer	Forestal	SOBL	Political Spaces: Building Democracies in a Digital Age- Chapter 2: "A (Software) Architecture for Democracy"	\$5,800.00
Sitki	Gulten	BUSN	Analysis of Intraday Data Effects on Two-Stage Risk-Averse Portfolio Optimization	\$5,800.00
Geoffrey	Gust	GENS	"And in he Throng" Chaucerotics and the Cloak of Language in The Canterbury Tales and Troilus and Criseyde	\$5,800.00
Marcy	Isabella	GENS	Textbooks, Teachers, and Terms of Departure	\$5,800.00
Christina	Jackson	SOBL	"Transforming Atlantic City and San Francisco: How City Officials, University and Community Stakeholders Understand Change, Renewal and Inequality."	\$5,800.00
Zornitsa	Kalibatseva	SOBL	Minority status, depression, and suicidality among college students seeking counseling	\$5,800.00
Steven E.	Kalman	NAMS	Development of Iron Catalysts for Transfer Hydrogenation	\$6,000.00
Jaemin	Kim	BUSN	Family Business & the Environmental Responsibility	\$5,800.00
Manish	Madan	SOBL	Sexual Harassment in India: Psychological Impact and Coping Mechanism of Women	\$5,800.00
Daniel J.	Mallinson	SOBL	Policy Diffusion Instability in the United States	\$5,800.00
Russell	Manson	NAMS	Toward the Metabolic Theory of Ecology: Expanding the International Research Network	\$5,450.00
Sara	Martino	SOBL	The Superwoman Chronicles	\$3,560.00

Patricia	McGinnis	HLTH	Teams and Teamwork Chapters for textbook: Foundation of Interprofessional Collaborative Practice in Healthcare: The Core Competencies from Theory to Practice	\$6,000.00
Jedediah	Morfit	ARHU	Outside The Lines: Exploring The Boundaries of Sculpture, Printmaking, Illustration, and Design	\$7,500.00
Susanne	Moskalski	NAMS	Stratigraphy and sediment accumulation rates in a small, disturbed salt marsh	\$5,000.00
Sharon Ann	Musher	ARHU	Americans Abroad: Hadassah Kaplan, Zionism, and the Making of American Jewish Women	\$6,000.00
Anna	Pfeiffer-Herbert	NAMS	Investigation of Mullica River water circulation to support oyster restoration	\$5,720.00
Caitlin	Pittenger	ARHU	Mirror to the Soul: Redefining the Female Body	\$5,200.00
Erin E.	Podlesny	NAMS	Effect of Pressure in the Continuous Flow Synthesis of Quinones	\$6,000.00
Elizabeth	Pollock	NAMS	Structural analysis of microRNAs	\$2,920.00
Nancy	Reddy	GENS	Pocket Universe, a collection of poems	\$5,800.00
Carole-Rae	Reed	HLTH	Foundations and Core Competencies of Interprofessional Values and Ethics	\$5,800.00
Javier	Sanchez	ARHU	Remembering Women in Post-Civil War Spain: A Long Silence by Angeles Caso	\$6,000.00
Jason	Shulman	NAMS	Control of electro-optical networks	\$3,897.00
Marianna	Smith	ARHU	Archive	\$3,900.00
Lei	Song	BUSN	Cultural Differences in the Effect of Counterfeit Exposure on Perceptions of Luxury Brands	\$5,800.00
Connie	Tang	SOBL	Children and Crime	\$7,000.00
Chelsea	Tracy-Bronson	EDUC	District-Level Inclusive Special Education Leadership	\$3,045.22
Emily	Van Duyne	GENS	None Of That: Loving a Psychopath	\$5,800.00
Jinchang	Wang	BUSN	A research on Computer Intelligence and Consciousness	\$6,000.00
Wendei	White	ARHU	Other Civil Wars	\$6,000.00
Kerrin	Wolf	BUSN	The Viability of Civil Rights Claims Against School Resource Officers	\$5,800.00
Katie	Yang	SOBL	The relationships between ambiguous events, self-evaluations, and social sensitivity	\$5,800.00
Karen	York	NAMS	Metagenomics of aquifer bacteria in the geothermal well field	\$6,289.00
			TOTAL	\$219,173.01

We thank the Deans, Provost, President, and Board for their generous support of faculty research, creative activity, and professional development.

Division of Student
Affairs Office of the
Dean of Students

P: 609.652.4645 • F: 609.626.5557

101 Vera King Farris
Drive Galloway
NJ 08205
stockton.edu

April 4, 2016

TO: Harvey Kesselman, President
FROM: Petro Santana, Dean of Students
SUBJECT: **Board of Trustees Fellowship for Distinguished Students Award Report**

I request that the following information be included in the Board of Trustees materials for May 4, 2016.

The Stockton Board of Trustees Fellowships for Distinguished Students program has awarded \$6,000 worth of fellowships to Stockton University students for projects of a research and/or creative nature. This program is in its thirtieth year and is an important part of the university's year-round emphasis on academic excellence and the fostering of effective partnerships between students, faculty and the community.

Members of the selection committee included:

Faculty: Michael Scales, Benjamin Agyare
Staff: Carole LoBue, Tomas Itaas, Gerald Martin
Student: Stephanie Hanvey

Recipients for the Summer Break/Fall 2016 Semester funding period are:

Daniel Brown, a junior, majoring in Mathematics, a \$500 fellowship for a project titled, "General topic in the area of space vehicle operations and simulation."

Rebecca Claxton, a junior, majoring in Mathematics, a \$500 fellowship for a project titled, "Symmetries of the Vicsek Fractal."

Trevor Forsman, a senior, majoring in Chemistry, a \$1,000 fellowship for a project titled, "Determining the Partition Coefficient of TNT in Acetonitrile/Hexane Extraction System."

Emily Hanna, a sophomore, majoring in Mathematics, a \$500 fellowship, for a project titled, "The Effects of Space Vehicle Operations on Domestic and International Air Traffic."

Alexandra Hay, a senior, majoring in Health Science, a \$1,000 fellowship, for a project titled, "Biofeedback, Paired with VitalStim Therapy, Anticipated to Increase Swallowing Ability in Elderly Dysphagia Patients."

Alejandra Londono, a junior, majoring in Sociology & Anthropology and Spanish Language and Culture Studies, a \$500 fellowship for a project titled, "The Power of the Hispanic Vote."

Page 2
April 4, 2016

Theodore Mishura, a junior, majoring in Mathematics, a \$500 fellowship for a project titled, "Self- Avoiding Walks on a Rectangular Grid."

Maryam Sarhan, a junior, majoring in Political Science, a \$500 fellowship for a project titled, "Political Campaigns, Conventions and Superdelegates: The impact on our democracy?"

John Sokol, a senior, majoring in Biochemistry & Molecular Biology, a \$500 fellowship, for a project titled, "Analysis & Evaluation of French Healthcare."

David Tohidi, a sophomore, majoring in Biology, a \$500 fellowship, for a project titled, "Anne Frank in the Holocaust."

Thank you for your assistance. Please contact me if you require any additional information.

cc: T. Gonzalez, Vice President for Student Affairs
B. Jackson, Chief of Staff

PS/ti

**Biographies of the Recipients of the
Board of Trustees Fellowships for Distinguished Student Awards
Summer Break/Fall 2016**

REVISED (April 28, 2016)

Daniel Brown

Project Title: General Topics in Space Vehicle Operations

Project Faculty Advisor: Chia-Lin Wu, Ph.D.

Professor of Mathematics

- Major: Mathematics
- Junior – GPA: 3.86
- Dean's List: Fall 2013 through Fall 2015
- Future Goal: Pursue a career in the mathematical field.

Rebecca Claxton

Project Title: Symmetries of the Vicsek Fractal

Project Faculty Advisor: Bradley T. Forrest, Ph.D.

Associate Professor of Mathematics

- Majors: Mathematics
- Junior – GPA: 3.99
- Focus: Pure Mathematics
- Dean's List: Fall 2013 through Fall 2015
- President and founding member of Pi Mu Epsilon Math Honor Society
- Vice President of Math Club
- Stockton Honors Program Class of 2017 Representative
- Tutor in Stockton's Math Tutoring Center
- Grader for Calculus I and III
- Future Goals: Pursue a Doctorate in Mathematics and become a university professor.

Trevor Forsman

Project Title: Determining the Partition Coefficient of TNT in Acetonitrile/Hexane Extraction System

Project Faculty Advisor: Louise Sowers, Ph.D.

Associate Professor of Chemistry

- Major: Dual Degree- Chemistry and Biology
- Senior – GPA: 3.86
- Dean's List Fall 2013 through Fall 2015
- Tutor for Chemistry Society- Fall 2015 to present
- NAMS Grader (Physics) – Fall 2015 to present
- Future Goals: To pursue a Doctorate in Analytical Chemistry and to become an analytical chemist.

Emily Hana

Project Title: The Effects of Space Vehicle Operations on Domestic and International Air Traffic

Project Faculty Advisor: Chia-Lin Wu, Ph.D.

Professor of Mathematics

- Major: Mathematics
- Sophomore – GPA: 4.0
- Dean's List at Long Island University: Fall 2014
- Dean's List at Stockton University: Spring 2015 through Fall 2016
- Member of the Golden Key International Honor Society
- Future Goals: To pursue a career in the Federal Aviation Administration or concentrate in Actuarial Science and attend graduate school to earn a Master's of Science in General Mathematics.

Biographies of the Recipients of the **REVISED (April 28, 2016)**
Board of Trustees Fellowships for Distinguished Student Awards
Summer Break/Fall 2016

Alexandra Hay

Project Title: Biofeedback, Paired with VitalStim Therapy, Anticipated to Increase Swallowing Ability in Elderly Dysphagia Patients

Project Faculty Advisor: Kelly Dougherty, Ph.D.
Assistant Professor of Health Science

- Major: Health Science
- Focus: Pre-Communication Disorders
- Minor: Gerontology
- Senior – GPA: 3.98
- Dean’s List: Fall 2012 through Spring 2015
- Member of the Speech and Hearing Club, Love Your Melon Chapter, and Golden Key International Honors Society at Stockton University
- Future Goals: To pursue a Master’s of Science in Speech-Language Pathology and to work with many diverse clients.

Alejandra Londono

Project Title: The Power of the Hispanic Vote

Project Faculty Advisor: Tina Zappile, Ph.D.
Assistant Professor of Political Science

- Major: Sociology/Anthropology; Spanish Language and Culture
- Minor: Global Studies; Latin American and Culture Studies
- Junior – GPA: 3.98
- Dean’s List: Fall 2014 to Fall 2015
- Intern at the Second Congressional District’s Constituent Service office
- Fellow for the Stockton Center for Community Engagement
- Community Engagement Director - Alpha Lambda Delta
- Secretary-Stockton Model United Nations Club
- Owner ComunAc- Online Spanish (bilingual) newspaper
- Future Goals: Attain a Ph.D. in International Relations and Diplomacy and become a Foreign Service Officer.

Theodore Mishura

Project Title: Self-Avoiding Walks on a Rectangular Grid

Project Faculty Advisor: Bradley Forrest, Ph.D.
Associate Professor of Mathematics

- Major: Mathematics
- Focus: Classical Counting Techniques
- Junior – GPA: 3.15
- Dean’s List: Fall 2013 and Fall 2015
- Member of Mathematical Honor Society Pi Mu Epsilon
- Mathematics Tutor - Spring 2014 to present
- Frequently presents original mathematics research at conferences and seminars hosted by Stockton University as well as other universities (such as Moravian College)
- Future Goal: To pursue a Ph.D. in Mathematics.

**Biographies of the Recipients of the
Board of Trustees Fellowships for Distinguished Student Awards
Summer Break/Fall 2016**

REVISED (April 28, 2016)

Maryam Sarhan

Project Title: Political Conventions and Superdelegates: The Impact on our Democracy

Project Faculty Advisor: Michael Rodriguez, Ph.D.

Professor of Political Science

- Major: Political Science
- Focus: Pre-Law
- Minor: Global Studies
- Junior – GPA: 3.7
- Dean's List: Fall 2013, Fall 2015
- Member of Alpha Zeta Rho chapter of Pi Sigma Alpha, National Political Science Honor Society; Stockton Model United Nations; Stockton Student Senate
- Student Assistant in the Office of General Counsel – Summer 2015 to present
- Future Goals: To pursue a law degree in International Law and Human Rights.

John G. Sokol

Project Title: Analysis & Evaluation of French Healthcare

Project Faculty Advisor: Ron Caplan, Ph.D.

Associate Professor of Public Health

- Major: Biochemistry Molecular Biology (BCMB)
- Minor: Computer Science (CSIS)
- Senior – GPA: 3.83
- Dean's List: Fall 2013 through Fall 2015 (5 semesters)
- Resident Assistant (RA) - September 2014 to present
- Stockton University Track & Field athlete
- Teachers Assistant (TA): Introductory writing course w/ Visiting Assistant Professor of Writing Ben Heins (FRST 1101) - Fall 2014.
- Undergraduate Research Assistant w/ David Burleigh Ph.D. - 01/2015 to present
- Future Goals: Attain an M.S. in Biomedical Engineering and a Ph.D. in Immunology and pursue career in the pharmaceutical industry.

David Tohidi

Project Title: Ann Frank in the Holocaust

Project Faculty Advisors:

Michael Hayse, Ph.D.

Associate Professor of Historical Studies and Holocaust & Genocide Studies

Gail A. Rosenthal

Director, Sara and Sam Schoffer Holocaust Resource Center

- Major: Biology
- Focus: Pre-medical Studies
- Sophomore – GPA: 3.15
- Minor: Minor in Holocaust and Genocide Studies
- Dean's List: Fall 2014
- Member of Alpha Chi Rho Men's National Fraternity, Biological Society, American Red Cross
- Service Engagement Advocate in Stockton Service-Learning – Spring 2015
- Future Goals: Aspires to be in a Master's Program for Biology and become a researcher.

STOCKTON UNIVERSITY

BOARD OF TRUSTEES

RESOLUTION

FY16-FY21 BID WAIVERS

WHEREAS, N.J.S.A. 18A:64-56 (The State College Contracts Law) authorizes college Boards of Trustees to approve waivers of the public bid process for procurement of specified goods and services in furtherance of the missions of the state colleges, and

WHEREAS, the Board of Trustees finds the following purchases, contracts and agreements have met the criteria for award without public bid under the provisions of N.J.S.A. 18A:64-56, therefore, be it

RESOLVED that the Board of Trustees of Stockton University authorizes the President or the President's designee to enter into contracts with the vendors indicated on the attached list, under the bid waiver provisions of the State College Contracts Law.

Vendors & Categories

FY and Amount

Professional Services

Saul Ewing LLP (516047)

FY16 \$75,000

This bid waiver will provide the University with legal counsel related to the Atlantic City Campus Project. (Reference: N.J.S.A.18A:64-56 (a) [01])

Norman Chazin M.D. LLC (517011)

FY17-FY19 \$300,000

This bid waiver will permit the University's Wellness Center to provide psychiatric services for Stockton University students. These psychiatric services will include medication management, psychiatric exams, Administrative Case Review and 24/7 phone consultation services. Dr. Chazin has thirty years' experience providing psychiatric services and counselling in the university setting. (Reference: N.J.S.A.18A:64-56 (a) [01])

AtlantiCare Physicians Group PA (517012)

FY17-FY19 \$1,678,500

The AtlantiCare Physician Group PA provides on-campus health services to the University's students, which include supplemental programs, physicals for certain university activities, urgent care, allergy shots, tuberculosis screening and nutritionist services. (Reference: N.J.S.A.18A:64-56 (a) [01])

The Rodgers Group LLC (517014)

FY17 \$75,000

This bid waiver will permit the School of Graduate and Continuing Studies to engage the Rodgers Group to establish a strategic plan and a marketing plan for the continuation of the University's program for advancement of public safety and security in New Jersey. The Rodgers Group is the only provider of executive level training for police and other emergency personnel in the immediate area. The vendor will assist the School of Graduate and Continuing Studies in developing programs and certifications that will enhance the level of professionalism of New Jersey's public safety and security sectors. (Reference: N.J.S.A.18A:64-56 (a) [25])

Original Equipment & Supplies

Worldwide Basketball Academy LLC (516046) FY16 \$40,000

This bid waiver will permit the Department of Athletics to host the Nothing But Net Basketball Camp presented by the WWBA at the main campus location. The WWBA will provide NBA stars as guest speakers at the camp who will assist with motivational talks and skill development. WWBA is responsible for all arrangements related to the players' appearances. The camp utilizes experienced coaches and instructors, including Stockton University's coaching staff & high school/club coaches as well as selected college student-athletes. The camp session will be offered June 26 through June 30, 2016. The ability to provide the NBA players to the camp makes Worldwide Basketball Academy a unique supplier. (Reference: N.J.S.A.18A:64-56 (a) [03])

Insurance

NJ State Colleges & Universities Risk Mgt. Program (College of NJ) (517001)

FY17 \$395,000

This bid waiver will provide Property Insurance, Executive Auto Liability Insurance, Commercial Crime Insurance, Cyber Liability Insurance, Stockton Vehicle Liability Fund and salary support for the New Jersey State Colleges and Universities' (NJSCU) Risk Manager. Stockton participates in pooled insurance policies along with the other State colleges and universities. The insurance policies have been competitively bid by the NJSCU's Risk Manager. The payment to The College of NJ represents Stockton's share of the premiums of the various policies as well as its share of NJSCU Risk Manager's salary. (Reference: N.J.S.A.18A:64-56 (a) [11])

Advertising

B.H. Media Group Holdings, Inc. dba The Press of Atlantic City (517002)

FY17-FY19 \$343,000

This bid waiver will provide the University with digital and print advertising for legal notices, recruitment, advertising and marketing in The Press of Atlantic City and the pressofatlanticcity.com. B.H. Media Group operates the leading local newspaper, The Press of Atlantic City. (Reference: N.J.S.A.18A:64-56 (a) [12, 20])

Textbooks, Subscriptions, & Other Educational Materials

ProQuest LP dba ProQuest LLC (517004) FY17-FY19 \$270,000

This bid waiver will allow the Library to use electronic databases, electronic books and other online services through ProQuest's Intota platform, a proprietary software system. (Reference: N.J.S.A.18A:64-56 (a) [06])

Westchester Academic Library Director's Organization (W.A.L.D.O.) (517005)

FY17-FY19 \$129,000

This bid waiver will provide academic databases for the University's Library. WALDO offers consortial pricing for web accessible databases and services. Prices are reduced as library participation increases. WALDO offered the most competitive pricing as compared to other consortia. (Reference: N.J.S.A.18A:64-56 [06])

EBSCO Industries Inc. (517008)

FY17-FY19 \$846,000

Ebsco is the University Library's primary periodical subscription agency, providing electronic

databases, periodicals and all subscriptions required by the University departments. (Reference: N.J.S.A.18A:64-56 (a) [06])

Yankee Book Peddler (517009)

FY17-FY19 \$300,000

This bid waiver will provide the University library access to Yankee Book Peddler's Global Online Bibliographic Information database which provides the ability to search bibliographic records, monitor the status of orders, organize and record purchases, create activity and expenditure reports. In addition to these services, YBP Library services will provide the University's library with book and media acquisition and collection development services. (Reference: N.J.S.A.18A:64-56 (a) [06])

Professional Consulting Services

Ruffalo Noel Levitz (517013)

FY17 \$291,000

This bid waiver will provide The Office of Enrollment Management with enhanced student search services provided by Ruffalo Noel Levitz (RNL). RNL's Enhanced Search Strategies includes data management, predictive modeling and targeted purchase of 75,000 records of current high school juniors and sophomores. Information about Stockton is communicated to these students on many levels with the intent to gain their interest, prompt a visit and keep them engaged to ensure that Stockton is their first choice. The Targeted Application Generation service is a comprehensive toolset designed to increase authentic applications that meet enrollment objectives to help focus on relationships with the best potential students. The RNL Admitted Student Qualification Campaign engages the admitted student pool by phone and email, analyzes the responses to coordinate an approach to encourage enrollment. Quotes from three vendors were obtained. (Reference: N.J.S.A.18A:64-56 (a) [15])

Creosote Affects LLC (516050)

FY17-FY18 \$180,000

This two-year bid waiver will provide The Office of Enrollment Management with creative services including market research, graphic design, editorial and copyright for print and electronic marketing pieces. Creosote also provides the programming and coding for the web-based marketing product. Creosote's interactive solutions bring brands to life through messaging, short video, slide shows and embedded links sharing the University's story through social networking channels. The comprehensive branding strategy allows potential audience to connect through print and interactive communication. Proposals from three vendors were obtained. (Reference: N.J.S.A.18A:64-56 (a) [15])

Data Processing Software Systems Services, Equipment

Sirsi Corporation (517003)

FY17 \$60,000

Sirsi Corporation is the sole provider of all the University Library's Symphony software system which permits acquisitions, cataloging, circulation, reserves, serial control, OPAC, and reporting. The bid waiver includes all equipment, software, software upgrades, training, support, and maintenance. (Reference: N.J.S.A.18A:64-56 (a) [19])

Online Computer Library Center (O.C.L.C.) (517007)

FY17-FY19 \$186,000

This bid waiver provides services for the University Library's cataloging and interlibrary loan systems. OCLC is a sole source provider for online requests. (Reference: N.J.S.A.18A:64-56 (a) [19])

Campus Labs Inc. (516048)

FY17-FY19 \$73,655

This three-year bid waiver was approved under the corporate name of Higher One Inc., at the December 2015 BOT meeting. Before execution of the contract, the division of Higher One Inc. that provides the CollegiateLink product was sold to Campus Labs. CollegiateLink is a web-based solution that will provide the Office of Student Development with the ability to promote and measure

student involvement in co-curricular activities. CollegiateLink provides tools for managing student organizations and connects with other assessment and planning solutions which will enable the tracking of progress toward institutional goals, see connections between the curricular and co-curricular experiences, and enable students to showcase their achievements on existing social networks. The Stockton University Foundation will also benefit from this solution, as it will provide information regarding the activities that alumni participated in for fundraising efforts. (Reference: N.J.S.A.18A:64-56 (a) [19])

Utilities

Verizon (517010)

FY17-FY21 \$275,000

Verizon provides telephone and 911 services to the University. (Reference: N.J.S.A.18A:64-56 (a) [8])

May 4, 2016

STOCKTON UNIVERSITY

BOARD OF TRUSTEES

RESOLUTION

FY15-FY20 INCREASE IN BID-WAIVERED CONTRACTS

- WHEREAS,** P.L. 1986, C.42 and C.43 (The State College Autonomy Law and the State College Contracts Law) authorize college Boards of Trustees to take necessary actions for effective fiscal and operational management of the state colleges; and
- WHEREAS,** the Board of Higher Education approved on November 21, 1986, Purchasing Policies and Procedures, as enacted by the Stockton Board of Trustees on October 15, 1986, to implement the above statutes; and
- WHEREAS,** these Policies and Procedures specify that public bidding procedures may be waived for certain goods and services as specified in the State College Contracts Law; and
- WHEREAS,** the Board of Trustees of Stockton University has previously approved a waiver of public bidding for each of the below named vendors; and
- WHEREAS,** the contract with each of the below named vendors must be increased to accomplish the purposes of the bid waiver as specified below; and
- WHEREAS,** the increase in each of the contracts with the below named vendors requires the approval of the Board of Trustees; therefore, be it
- RESOLVED,** that the Board of Trustees of Stockton University authorizes the President or the President's designee to enter into contracts with the vendors indicated on the attached list, under the bid waiver provisions of the State College Contracts Law.

Vendor & Category

Professional Services

Flaster Greenberg P.C. (516028)	FY16	\$55,000
	Previous Approved Contract Amount FY15-FY16:	\$150,000
	Recommended Contract Amount FY15-FY16:	\$205,000

This request from the Office of General Counsel is for an increase to the bid waiver that was approved in September of 2015 for legal counsel for real estate matters related to the Showboat transactions. (Reference: N.J.S.A.18A:64-56 (a) [1])

Pennoni Associates, Inc. (515041) **FY16 \$31,600**
Previous Approved Contract Amount FY15-FY16: \$231,380
Recommended Contract Amount FY15-FY16: \$262,980

This bid waiver increase is for additional engineering services for revisions to the site design plan and grading design requested by the NJDEP and the Pinelands Commission relating to the Barlow Parking Improvement Project. Pennoni will also submit improvement plans for DCA approval and prepare plans and specifications for the proposed communication building. (Reference: N.J.S.A.18A:64-56 (a) [1])

Utilities

Comcast of South Jersey Inc. (515008) **FY18-FY19 \$418,000**
Previous Approved Contract Amount FY15-FY17: \$750,000
Recommended Contract Amount FY15-FY19: \$1,168,000

Comcast of South Jersey provides cable utility and cable modems used by the University and its satellite locations. This bid waiver increase will cover payments for an additional two-year period through FY19. (Reference: N.J.S.A.18A:64-56 (a) [8])

Comcast Corporation dba Comcast Commercial Service (515012)
FY17 \$60,000
Previous Approved Contract Amount FY15-FY16: \$300,000
Recommended Contract Amount FY15-FY17: \$360,000

The original bid waiver was approved for high-speed internet and video communications to Manahawkin, Hammonton, Seaview, Woodbine, Parkway and Nacote sites. This bid waiver increase will cover a six month period in FY17 while a renegotiated contract is being sought by the Office of Computer & Telecommunication Services. The original bid waiver was approved in May of 2014. (Reference: N.J.S.A.18A:64-56 (a) [8])

Data Processing Software, Systems, Services, Equipment

CollegeNet Inc. (516017) **FY17-FY20 \$84,076**
Previous Approved Contract Amount FY16: \$52,000
Recommended Contract Amount FY16-FY20: \$136,076

This request from the Office of Information Technology is for an increase to the bid waiver that was approved in May of 2015 for annual maintenance for the X25 and R25 Scheduling Application, extending the coverage period through June 2020. X25 provides graphical reporting of the data for planning and scheduling. R25 is the Banner integrated room scheduling system. CollegeNet is the sole-source provider of maintenance, support, and upgrades to its software. (Reference: N.J.S.A.18A:64-56 (a) [19])

STOCKTON UNIVERSITY

BOARD OF TRUSTEES

RESOLUTION

ACADEMIC TERM FEES EFFECTIVE FOR FY17

WHEREAS, the Board of Trustees adopted in April 1987, a policy that affirmed the University's adherence to the following principles: 1) maintain a strong commitment to access, excellence, and increasing minority enrollments; 2) maintain a commitment to facilities maintenance and educational support; 3) develop and maintain an appropriate working fund balance, and 4) maintain or improve the academic index of regular admission students; and

WHEREAS, the Board of Trustees recognizes its responsibility to ensure that institutional resources match and advance institutional goals and priorities to enable the effective accomplishment of the University's mission; therefore, be it

RESOLVED, that the following all-inclusive tuition rate shall be collected from high school students taking approved university courses in high school facilities with instruction by qualified high school teachers under the supervision of University faculty:

	FY2016	FY2017
All-inclusive tuition for high school students-per credit	\$ 100.00	\$ 100.00

therefore, and be it further

RESOLVED, that the following Non-refundable Fee shall be collected from all students:

	FY2016	FY2017	
Transportation and Safety Fee	\$ 90.00	\$ 100.00	(1)

therefore, and be it further

RESOLVED, that the following Non-refundable Fees shall be collected from new matriculants:

	FY2016	FY2017	
Graduate Admissions Acceptance Deposit	\$ 250.00	\$ 250.00	
Graduate Admissions Acceptance Deposit for Physical Therapy/Occupational Therapy/Communication Disorders Programs	\$ 250.00	\$ 500.00	
Undergraduate Nursing	\$ 500.00	\$ 500.00	
Graduate Orientation	\$ 120.00	\$ 120.00	
Undergraduate Admissions Acceptance Deposit	\$ 250.00	\$ 250.00	
Undergraduate Orientation	\$ 150.00	\$ 150.00	

therefore, and be it further

RESOLVED, that the following Non-refundable Fees shall be applied when appropriate:

	FY2016	FY2017	
Admission Application	\$ 50.00	\$ 50.00	
Collection Agency	\$ 50.00	\$ 50.00	
Dishonored Check	\$ 50.00	\$ 50.00	
English as a Second Language Endorsement Fee (CEAS)	\$ 200.00	\$ 200.00	(2)
English as a Second Language Endorsement Fee (Standard Certificate)	\$ 125.00	\$ 125.00	(3)
Graduate Maintenance of Matriculation	\$ 50.00	\$ 50.00	
Graduate Nursing Assessment Fee	-	\$ 200.00	
Graduation (one time per degree level)	\$ 150.00	\$ 165.00	
Graduation with late application fee	\$ 225.00	\$ 225.00	
ID Card	\$ 25.00	\$ 25.00	
Late Payment Due Date Fee	\$ 100.00	\$ 100.00	
Late Payment Monthly Fee	\$ 50.00	\$ 50.00	

Late Registration	\$ 50.00	\$ 50.00	
Learning Disabilities Teacher Consultant Test Fee	-	\$ 50.00	(4)
Leadership Licensed Test and Course Fee	-	\$ 150.00	(5)
Locker/Lock/Key Usage Fee	\$ 25.00	\$ 25.00	
Non-matriculated Registration	\$ 50.00	\$ 50.00	
Official Student Transcript	\$ 30.00	\$ 30.00	(6)
Official Student Transcript Express (Additional Cost)	\$ 10.00	\$ 10.00	(7)
Overseas Study Fee – Matriculated Students	\$ 200.00	\$ 200.00	(8)
Overseas Study Fee – Non-Matriculated Students	\$ 300.00	\$ 300.00	(8)
Payment Plan – Two Payments	\$ 45.00	\$ 45.00	(9)
Payment Plan – Three or Five Payments	\$ 60.00	\$ 60.00	(10)
Replacement Diploma	\$ 25.00	\$ 25.00	
Reinstatement/Re-registration	\$ 50.00	\$ 50.00	
Second Certification for Teachers	\$ 200.00	\$ 200.00	(11)
Student Assistance Coordinator Certificate	\$ 200.00	\$ 200.00	(12)
Student Teaching	\$ 400.00	\$ 400.00	(13)
Teacher Education Verification	\$ 25.00	\$ 25.00	
Technology Assisted Information	\$ 60.00	\$ 60.00	(14)

therefore, be it further

RESOLVED, that the following Fees be collected for services rendered in the Stockton University SPAD Clinic:

	FY2016	FY2017
Audiological Evaluation	\$ 80.00	\$ 80.00
Audiological Follow-Up Evaluation	\$ 50.00	\$ 50.00
Central Auditory Processing Evaluation	\$ 200.00	\$ 200.00
Speech/Language Evaluation	\$ 120.00	\$ 120.00
Speech/Language Re-evaluation	\$ 60.00	\$ 60.00
Speech-Language Therapy Individual Session	\$ 40.00	\$ 40.00
Speech-Language Therapy Group Session	\$ 30.00	\$ 30.00
Support Group Registration Fee	\$ 20.00	\$ 20.00

- (1) \$100.00 per academic semester and \$35.00 for summer session.
- (2) ESL Endorsement Fee (Certificate of Eligibility with Advanced Standing). Of this amount, \$170.00 is remitted to the state.
- (3) Of this amount, \$95.00 is remitted to the state.
- (4) To cover the cost of licensed testing materials for this certification area.
- (5) To cover the cost of licensed testing and expenses for the executive-style leadership program.
- (6) Unofficial transcripts are available free of charge through Stockton's student website. This one-time flat fee entitles a student to receive an unlimited number of official transcripts at no additional cost.
- (7) This additional fee is charged each time a student requires a same day/next day transcript.
- (8) To cover the cost of the administration of the Overseas Study Program.
- (9) Previously known as the Deferred Payment.
- (10) Previously known as the Budget Plan.
- (11) Of this amount, \$190.00 is remitted to the state.
- (12) Of this amount, \$150.00 is remitted to the NJDOE with the student's application certificate.
- (13) Of this amount, \$190.00 is remitted to the state. \$150.00 is remitted to the cooperating teacher.
- (14) License Fee, per course. Continuing Studies courses are not subjected to this fee.

May 4, 2016

STOCKTON UNIVERSITY

BOARD OF TRUSTEES

RESOLUTION

AY16-17 MEAL PLAN RATES

WHEREAS, Title 18A: 64-6(n) of the Statutes of New Jersey empowers the Board of Trustees to set student tuition and fee rates, and

WHEREAS, the University Food Service is a self-supporting program, and

WHEREAS, the funds necessary to support operating and capital needs must come from the revenues available to the food service, including meal plan charges; therefore, be it

RESOLVED that the meal plan rates for Academic Year 2016-17 be increased by 2.0%, effective September 2, 2016, as reflected in the table below:

Meal Plan	2015-16	2016-17	Flex Dollars
Ultimate Plan	\$3,951	\$4,030	\$200
The Fab 14	\$3,497	\$3,567	\$100
Freedom 5 Plan	\$2,061	\$2,102	\$100
180 Block Plan	\$3,552	\$3,623	\$310
150 Block Plan	\$3,350	\$3,417	\$650
25 Block Plan	\$2,450	\$2,499	\$2,000
Seaview Residents 50 Block Plan	\$1,753	\$1,788	\$800

Optional Increases to plans: (must be purchased at the time of meal plan selection each semester)
Add \$100 & receive \$105 additional flex dollars
Add \$150 & receive \$161 additional flex dollars
Add \$200 & receive \$218 additional flex dollars
Add \$300 & receive \$330 additional flex dollars
Optional anytime during semester: Purchase 25 Booster Blocks for \$225

STOCKTON UNIVERSITY

BOARD OF TRUSTEES

RESOLUTION

FY17 HOUSING RENTS

WHEREAS, the Board of Trustees of Stockton University is responsible for approving annual rental rates for student housing; and

WHEREAS, the University is recommending that housing rates be increased to support operating and capital needs; therefore, be it

RESOLVED, that the following rents shall be collected at Stockton University for FY17:

	<u>Type</u>	<u>Fall 2015</u> <u>Rate</u>	<u>Fall 2016</u> <u>Rate</u>	<u>Increase</u>	<u>Spring 2016</u> <u>Rate</u>	<u>Spring 2017</u> <u>Rate</u>	<u>Increase</u>
Housing 1	4 Person Apartment	\$ 4,440.90	\$ 4,575.00	3.0%	\$ 4,440.90	\$ 4,575.00	3.0%
	5 Person Apartment	\$ 3,737.03	\$ 3,812.00	2.0%	\$ 3,737.03	\$ 3,812.00	2.0%
Housing 2	Double	\$ 3,897.28	\$ 3,976.00	2.0%	\$ 3,897.28	\$ 3,976.00	2.0%
	Triple	\$ 2,879.77	\$ 2,938.00	2.0%	\$ 2,879.77	\$ 2,938.00	2.0%
	Single	\$ 4,558.68	\$ 4,650.00	2.0%	\$ 4,558.68	\$ 4,650.00	2.0%
Housing 3	Double	\$ 3,878.17	\$ 3,956.00	2.0%	\$ 3,878.17	\$ 3,956.00	2.0%
	Single	\$ 4,558.68	\$ 4,650.00	2.0%	\$ 4,558.68	\$ 4,650.00	2.0%
	Small Double	\$ 3,318.70	\$ 3,386.00	2.0%	\$ 3,318.70	\$ 3,386.00	2.0%
Housing 4	4 Person Apartment	\$ 4,577.25	\$ 4,669.00	2.0%	\$ 4,577.25	\$ 4,669.00	2.0%
Housing 5	Single	\$ 5,110.27	\$ 5,264.00	3.0%	\$ 5,110.27	\$ 5,264.00	3.0%
Seaview	Double	\$ 4,599.79	\$ 4,646.00	1.0%	\$ 4,599.79	\$ 4,646.00	1.0%
	Triple	N/A	\$ 4,100.00	N/A	N/A	\$ 4,100.00	N/A
	4 Person Apartment	N/A	\$ 4,577.00	N/A	N/A	\$ 4,577.00	N/A
External	Double	\$ 4,440.90	\$ 4,440.00	0%	\$ 4,440.90	\$ 4,440.00	0%

Housing Reservation: \$150.00
 Renewal Housing Application Non-refundable Fee: \$50.00
 Housing 1, 4, & 5 are Apartment style rooms

May 4, 2016

STOCKTON UNIVERSITY

BOARD OF TRUSTEES

RESOLUTION

SOLAR RENEWABLE ENERGY CREDITS

- WHEREAS,** Stockton University owns and operates a 26 kilowatt (rated capacity) solar array mounted on the Main Campus F-wing roof; and
- WHEREAS,** Said array generates electricity renewably, all of which is directly utilized by Stockton University; and
- WHEREAS,** PJM is the Regional Transmission Organization that coordinates the wholesale electricity market in New Jersey and twelve other states; and
- WHEREAS,** PJM operates GATS (Generation Attribute Tracking System) allowing generators of electricity to document their renewable output, and (through GATS) further issues to Stockton University Solar Renewable Energy Certificates (S-RECs) such that that one S-REC reflects the generation of one megawatt-hour of solar electricity; and
- WHEREAS,** S-RECs can be sold via GATS to satisfy compliance requirements imposed on suppliers of electricity in New Jersey; and
- WHEREAS,** S-RECs have a limited life span defined by the State of New Jersey, expiring and losing all value at dates determined by the New Jersey Board of Public Utilities; and
- WHEREAS,** Stockton University staff regularly documents the output of the F-wing solar array as described above; and
- WHEREAS,** S-RECs from the F-wing solar array constitute a valuable (but transient) material asset belonging to Stockton University and accruing value at approximately \$6000 per year; and
- WHEREAS,** S-RECs from the F-wing solar array currently confirmed by GATS and owned by Stockton University number around 90; and
- WHEREAS,** Sale of S-RECs requires that decisions be made pertaining to price and timing of sale in order to best serve Stockton University's interests; therefore, be it
- RESOLVED,** that the Vice President for Administration and Finance is authorized to sell S-RECs owned by Stockton University; therefore, be it further
- RESOLVED,** that the money realized from these sales is to be used to support energy and sustainability related purchases or activities as approved by the Vice President for Administration and Finance.

May 4, 2016

STOCKTON UNIVERSITY

BOARD OF TRUSTEES

RESOLUTION

**A RESOLUTION OF THE BOARD OF TRUSTEES OF STOCKTON UNIVERSITY APPROVING
AND AUTHORIZING THE PRESIDENT OR HIS DESIGNEE TO PURCHASE REAL PROPERTY
KNOWN AS 3430 ATLANTIC AVENUE, ATLANTIC CITY, NEW JERSEY
FROM 3430 ATLANTIC AVENUE REALTY, LLC**

- WHEREAS,** On April 12, 2016 Stockton University entered into a contract to purchase property known as 3430 Atlantic Avenue, Atlantic City, New Jersey from 3430 Atlantic Avenue Realty, LLC for \$150,000;
- WHEREAS,** The Seller believes that the \$150,000 purchase price of the property is below its fair market value and the Seller intends that the difference between the purchase price and the fair market value of the property, as determined by a qualified appraiser, shall be treated as a charitable contribution to Stockton University;
- WHEREAS,** The potential exists for Stockton University to acquire and develop 3430 Atlantic Avenue, Atlantic City, New Jersey to satisfy demands for additional space and future growth in Atlantic City; and
- WHEREAS,** The property is identified on the tax map as Block 185, Lot 1 on the official tax map of the City of Atlantic City and State of New Jersey; and
- WHEREAS,** The Board of Trustees has the authority to enter into contracts and agreements for the purchase of land pursuant to N.J.S.A. 18A:64-6(k); therefore, be it
- RESOLVED,** That the Board of Trustees authorizes and directs the President of Stockton University or his designee to purchase said property for \$150,000 plus closing costs, estimated at \$16,000, guided by appraisal receipt; subject to the final approval of the terms and conditions by the Board of Trustees.

May 4, 2016

STOCKTON UNIVERSITY

BOARD OF TRUSTEES

RESOLUTION

CONTINUATION OF FY16 BUDGET INTO FY17

WHEREAS,

the Office of Administration and Finance of Stockton University proposes a continuation of the FY2016 operating budget effective July 1, 2016 for consideration by the Board of Trustees for adoption; therefore, be it

RESOLVED,

that the continuation of the FY2016 operating budget into FY2017 is hereby presented to the Board for adoption pending approval of the FY2017 operating budget.

May 4, 2016

STOCKTON UNIVERSITY

BOARD OF TRUSTEES

RESOLUTION

A RESOLUTION OF THE BOARD OF TRUSTEES OF STOCKTON UNIVERSITY APPROVING AND AUTHORIZING THE PRESIDENT OR HIS DESIGNEE TO EXPLORE VARIOUS REAL ESTATE OPPORTUNITIES CONSISTENT WITH THE UNIVERSITY'S LONG TERMS GOALS

WHEREAS, The potential exists for Stockton University to explore various real estate opportunities consistent with the University's long term strategic growth planning; and

WHEREAS, The Board of Trustees has the authority to enter into contracts and agreements for the purchase of land pursuant to N.J.S.A. 18A:64-6(k); now, therefore, be it

RESOLVED, That the Board of Trustees authorizes and directs the President of Stockton University or his designee to explore the real estate opportunities discussed with the Board of Trustees in closed session, consistent with the University's long term goals which will increase financial and academic opportunities for the University; purchase of all property is subject to the final approval of the terms and conditions by the Board of Trustees.

Preauthorized by the Executive Committee on May 4, 2016

May 4, 2016

MEMORANDUM

TO: Harvey Kesselman, President
FROM: Susan Davenport, Interim Provost and Executive Vice President
DATE: May 4, 2016
SUBJECT: Recommendation to Delete University Policies

I am pleased to request deletion of the following superseded policies for Board consideration and review as recommended by policy administrators:

DELETED POLICIES: I-65, Faculty Review Committee
I-66, Faculty Review Board
I-69, Career Development Committee Policy

I recommend the Board of Trustees conduct a First Reading at the May 4, 2016 meeting, followed by approval of the recommendation for a Second Reading and vote at the July 6, 2016 meeting.

May 4, 2016

Division of Administration & Finance
Office of the Vice President

Ph: 609.652.4381

Fax: 609.652.0275

101 Vera King Farris Drive
Galloway, New Jersey 08205

www.stockton.edu

STOCKTON UNIVERSITY

MEMORANDUM

TO: Harvey Kesselman, President

FROM: Charles Ingram, Vice President for Administration and Finance

DATE: May 4, 2016

SUBJECT: Recommendation to Revise and Adopt University Policy

I am pleased to submit the following new policy for Board consideration and review as recommended by policy administrators:

NEW POLICY: VI-70, University Policy and Procedure Authority

UPDATED POLICY: VI-56, Investment Policy

I recommend the Board of Trustees conduct a First Reading at the May 4, 2016 meeting, followed by approval of the recommendation for a Second Reading and vote at the July 6, 2016 meeting.

STOCKTON UNIVERSITY

POLICY

University Policy and Procedure Authority

Policy Administrator: Vice President for Administration and Finance

Authority:

Effective Date: Upon Approval by the Board of Trustees

Index Cross-References: Procedure 1060 – Policy and Procedure Development and Approval

Policy File Number: VI-70

Approved By: Board of Trustees

SCOPE:

This policy addresses the process for developing, approving and maintaining all Stockton University policies and procedures and applies to all University departments, faculty, staff and students.

POLICY STATEMENT:

The purpose of this policy is to help ensure the Stockton Community has ready access to well-developed and understandable University policies and procedures with the proper level of approval.

AUTHORITY:

Policy is only established through formal guidelines adopted by a resolution to the Board of Trustees from the President of the University.

Procedure is only established through formal guidelines adopted by recommendation to the University President from University Cabinet Members.

Policy and procedure are developed at the University through a process of collaboration among stakeholders.

ADMINISTRATION OF POLICIES AND PROCEDURES:

To ensure access to University policies and procedures, the University will maintain an official Stockton University Policy and Procedure Webpage with the most current approved version of all policies and procedures. The webpage will be maintained by Administration and Finance using a standard electronic format and consistent structure for policies and procedures. The policies and procedures on the Stockton University Policy and Procedure Webpage will constitute the official electronic depository for all university-wide policies and procedures.

In order to maintain an organized system of change control and to ensure consistency throughout the University, individual department websites should not contain separate copies or versions of University policies and procedures. Department websites that reference the University's policies and procedures must use hyperlinks to the documents on the official Stockton University Policy and Procedure Webpage. This does not preclude departments from maintaining internal departmental guidelines on their websites; however, these departmental guidelines should not be identified as official University policy and procedure. In no event will departmental guidelines conflict with official University policy and procedure.

Approval History:

	Date
President	3/21/16
Board of Trustees	TBD

STOCKTON UNIVERSITY

POLICY

Investment Policy

Policy Administrator: President or Designee

Authority: N.J.S.A. 18A: 3b-6.g

Effective Date: July 7, 2005, February 21, 2007, September 10, 2008, February 16, 2011, July 6, 2011, May 8, 2013; Upon Approval by Board of Trustees

Index Cross-References: 6410 – Investment Procedure

Policy File Number: VI-56

Approved By: Board of Trustees

Purpose

To establish general principles for investment of Stockton University (the "University") funds not required for operations. This is an area of particular responsibility for the Board of Trustees (the "Board") and the Investment Committee, as the Investment Committee (the "Committee") is called upon to ensure the prudent investment of the University's assets in accordance with the long-term objectives of the school. The University's Statement of Investment Policies and Objectives ("the Policy") has been established to provide a general framework for the management and investment of the University's assets.

Investment Philosophy and Objectives

Investment Philosophy

The investment philosophy for the fund has been determined with careful consideration given to the University's primary purpose, its investment goals and objectives, common practices in prudent investment program management, spending policies, and liquidity needs. The investment philosophy embraces the following:

- Strategic asset allocation is an important factor influencing long-term investment returns, but the school recognizes the importance of dynamically adjusting asset allocation in light of evolving market opportunities to preserve assets and potentially increase returns.
- The University's purpose is to exist in perpetuity and, therefore, a long-term time horizon is appropriate; over the near- to medium-term, however, assets and liabilities will be matched appropriately given the uncertainty in fundraising and enrollment activities, the initiation of bond principal repayments, and the need to generate reliable cash flows in support of school objectives.
- While the University's time horizon is long, from time to time markets present opportunities of which the school will seek to take advantage.
- Market-related risks are unavoidable as the fund pursues its investment strategies. The school will, however, broadly diversify its assets across and within asset classes and pursue asset allocation strategies to manage risks appropriately.
- Active and passive investment strategies will be combined so as to maximize alpha potential relative to additional risks incurred in seeking to outperform markets.

The Board has established an investment philosophy that stresses managing the risks associated with their pursuit of the highest maximum long-term return, along with the need for short term liquidity.

Investment Objectives

As part of this philosophy, the Committee has established the following Objectives for the fund:

- The overall objective for the University's is to achieve a real (after inflation) annual return of 2.5% over long periods (approximately 15 years). A secondary objective is to increase the corpus of the Investment Fund over time in order to generate additional income for University operations.
- Each of the University's portfolios will be constructed by taking on the level of downside risk associated with the stated level of return.

Contingency Reserve

The University Fund shall maintain a Contingency Reserve of cash and cash equivalents (defined as either FDIC insured or Government Fixed Income money markets with overnight liquidity and non-floating net asset values) that can be utilized, under the direction of the President & Board, to meet capital expenditure needs of the University. There is no obligation of the University to utilize these reserves, as the University does not need to meet any distribution requirements to meet tax regulations or to maintain its tax exempt status. Advisors are expected to maintain 5% of their overall portfolio balance in cash and cash equivalents to create this Contingency Reserve.

In the event that Contingency Reserve or a portion thereof are withdrawn from an Advisor's portfolio, subsequently creating an asset allocation which does not meet the 5% guideline, Advisors will use best efforts to return their portfolios to compliance within 180 days. This time frame will also apply to any other asset class allocations which may have changed as a result of the withdrawal. The intent of the Contingency Reserve is to mitigate the potential negative implications of a cash withdrawal amidst volatile markets. In addition, the use of short term credit facilities to provide needed liquidity and mitigate the effect of undesirable liquidations is allowed, subject to the approval of the Board of Trustees.

Approval History:

	Date
President	4/1/16
Board of Trustees	TBD

University Relations & Marketing
P: 609.626.3517 • F: 609.626.6054

101 Vera King Farris Drive | Galloway NJ 08205-9441
stockton.edu

TO: Harvey Kesselman, President
FROM: Sharon Schulman, Chief University Relations and Marketing Officer
DATE: May 4, 2016
SUBJECT: Recommendation to Revise University Policy

I am pleased to submit the following updated policies for Board consideration and review as recommended by policy administrators:

- UPDATED POLICY:** I-70, Publications Policy
- UPDATED POLICY:** I-111, Printing of Union Materials

I recommend the Board of Trustees conduct a First Reading at the May 4, 2016 meeting, followed by approval of the recommendation for a Second Reading and vote at the July 6, 2016 meeting.

STOCKTON UNIVERSITY

POLICY

Publications

Policy Administrator: Director of Marketing Communications

Authority: N.J.S.A. 18A: 64-6 and 18A: 64-7

Effective Date: August 21, 1977; February 16, 2011; Upon Approval by the Board of Trustees

Index Cross-References:

Policy File Number: I-70

Approved By: Board of Trustees

POLICY:

- A. Official University publications are prepared to provide members of the University community with current institutional policies, goals and operating procedures, and to indicate standards by which individuals and the institution can be judged.

While every effort is made to ensure the accuracy of the information contained in the publications, the University reserves the right to make changes and revisions without prior notice.

Official publications include:

1. The Stockton University Web Site
2. The *goStockton* portal
3. The Stockton University Undergraduate and Graduate Bulletins
4. The Student Handbook
5. The Faculty Handbook
6. The Guide To Residential Life
7. Brand Guide
8. Editorial Style Guide
9. The Employee Handbook
10. The Policies and Procedures Web Site

- B. The Stockton University Web Site is a primary publication of the University. It is designed to be a useful and reliable source of information to the University community and beyond.
- C. The goStockton portal is an internal publication intended to provide a clear and helpful reference to a number of services, operations, and procedures to members of the University community.

- D. The Stockton University Undergraduate and Graduate Bulletins are bi-annual publications, produced every two years primarily for student use, outlining facets of the University, which include Admissions, University costs, Financial Aid, campus life, academic programs and information, policies and procedures concerning instruction, University organization and governance, campus community conduct, University organizations, activities, and services.
- E. The Student Handbook is a bi-annual publication which gives guidance to students on academic life, community life, community policy & student grievances, and co-curricular life & student development.
- F. The Guide to Residential Life is an annual publication that includes details of residential students' rights and responsibilities, the policies that affect them, information about meal plans, parking and more.
- G. The Brand Guide serves as a tool to encourage consistency in the use of the Stockton's brand and for effective communication about the University. The guide provides standards for the University's marketing communications, image and identity and includes approved usage of the University's seal, logos, wordmarks, colors, typefaces and templates.
- H. The Editorial Style Guide is a set of standards to be applied when writing and designing documents. The guidelines are helpful in avoiding common grammatical and spelling errors and should be used to avoid inconsistencies in style and tone in printed and digital publications and copy.
- I. The Employee Handbook is a publication produced as a useful guide regarding University/state policies and procedures for employees.
- J. The Policies and Procedures Web Site includes links to all policies and procedures approved by the Board of Trustees, the President or his/her designee. These documents serve as guiding principles which govern the operation of the University. Policies and procedures indicate how the University organizes itself and its work. Every facet of University operations is included.

Approval History:

	Date
President	2/11/16
Board of Trustees	TBD

STOCKTON UNIVERSITY

POLICY

Printing of Union Materials

Policy Administrator: Director of Marketing Communications

Authority: N.J.S.A. 18A: 64-6 and 18A: 64-8 – Agreements; State of New Jersey with Unions and Associations

Effective Date: July 23, 1980; February 16, 2011; Upon Approval by Board of Trustees

Index Cross-References: Procedure 1102: Duplicating Material; Procedure 1104: Printing Request Approvals

Policy File Number: I-111

Approved By: Board of Trustees

POLICY:

- A. **Background.** The State of New Jersey recognizes certain unions and associations as representatives for groups of University employees. This recognition is for purposes of collective negotiations concerning the terms and conditions of employment. Further the state, acting for the University, has agreed to permit usage of support facilities for union or association officials, with reimbursement at cost for these privileges. The printing or duplicating of certain union materials would be included as one of these privileges.
- B. **Establish Policy.** The provisions of Procedure 1102: Duplicating Material, and Procedure 1104: Printing Request Approvals, apply to all requests from within the University for printing or duplicating services.
- C. **Screening Process.** A screening process is used in the print shop to prevent the misuse of valuable University resources. The process requires shop personnel to obtain approval from the Director of Marketing Communications prior to processing any materials which might be:
 1. Intended for off-campus distribution.
 2. Judged as unrelated to University business.
- D. **Political Orientation.** Political materials relating to off-campus organizations or personnel are not to be printed. The suggestion should be made to those requesting this service that this type material be printed or duplicated by outside establishments.
- E. **Criteria for Printing.** Materials which should be processed and paid for by the union or association must relate to the broad area of "terms and conditions of employment." This is the phraseology used to describe the area of representation provided by the unions and it follows that services should be based on the same criterion.

Approval History:

	Date
President	2/11/16
Board of Trustees	TBD

**STOCKTON UNIVERSITY
BOARD OF TRUSTEES
RESOLUTION FOR PERSONNEL ACTIONS
May 4, 2016**

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>NEW APPOINTMENTS – FACULTY</u>					
<u>DIVISION OF ACADEMIC AFFAIRS</u>					
<u>SCHOOL OF ARTS & HUMANITIES</u>					
McLeod, Melanie	Visiting Instructor, Philosophy (66%)	09/01/16 06/30/17		\$ 38,516	13-D
Yi, Guolin	Visiting Assistant Professor of Asian History	09/01/16 06/30/17		\$ 62,193	13-D Pre-authorized 03/08/16
<u>SCHOOL OF BUSINESS</u>					
Seda, Michael	Assistant Professor of Business Studies, Accounting	09/01/16 06/30/17		\$ 74,524	From 13-D to tenure track
Wang, Jinghua (Carolyn)	Assistant Professor of Business Studies, Finance	09/01/16 06/30/17		\$ 74,524	From 13-D to tenure track
<u>SCHOOL OF EDUCATION</u>					
Culleney, Stacey	Instructor of Education	09/01/16 06/30/18		\$ 51,502	
<u>SCHOOL OF NATURAL SCIENCES & MATHEMATICS</u>					
Cummings, Cristina M.	Assistant Professor of Biology	09/01/16 06/30/18		\$ 67,602	
Ki, Wooseok	Assistant Professor of Chemistry	09/01/16 06/30/18		\$ 67,602	
Reeves, GorDan T.	Assistant Professor of Chemistry	09/01/16 06/30/18		\$ 67,602	Pre-authorized 03/29/16

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
------	-------	-----------------	----------------	---------------------------	---------------------

NEW APPOINTMENTS – FACULTY

DIVISION OF ACADEMIC AFFAIRS

SCHOOL OF NATURAL SCIENCES & MATHEMATICS

Thompson, Christine	Assistant Professor of Marine Science	01/31/17 06/30/18		\$ 64,898	
Webber, Jeffrey R.	Instructor of Geology	09/01/16 06/30/18		\$ 55,608	Without Ph.D.
	or				
	Assistant Professor of Geology	09/01/16 06/30/18		\$ 62,193	With Ph.D.

** Proposed Salaries based on current AFT agreement (pending new contract negotiations).

NEW APPOINTMENTS – STAFF

DIVISION OF ACADEMIC AFFAIRS

OFFICE OF THE PROVOST

Vermeulen, Lori A.	Provost and Vice President for Academic Affairs & Professor of Chemistry	06/06/16 06/30/17		\$235,000	Interim removed Pre-authorized 03/29/16
--------------------	--	----------------------	--	-----------	--

OFFICE OF CONTINUING STUDIES

Forman, Stacy Ann	Associate Director, Retail, Hospitality and Tourism Network of Southern New Jersey	05/16/16 06/30/17		\$ 77,000	13-M Grant Funded
-------------------	--	----------------------	--	-----------	-------------------

SCHOOL OF BUSINESS

Waties, Carol	Director, Small Business Development Center	05/16/16 06/30/17		\$ 84,000	13-M Grant Funded
---------------	---	----------------------	--	-----------	-------------------

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
------	-------	-----------------	----------------	---------------------------	---------------------

NEW APPOINTMENTS – STAFF

DIVISION OF ACADEMIC AFFAIRS

SCHOOL OF HEALTH SCIENCES

Boney, Janette	Clinical Education Support Specialist	03/21/16 06/30/17		\$ 82,835	Interim removed Pre-authorized 03/03/16
----------------	---------------------------------------	----------------------	--	-----------	--

SCHOOL OF NATURAL SCIENCES & MATHEMATICS

Clarke, Caitlin A	Professional Services Specialist 4 (75%)	03/07/16 06/30/17		\$ 38,371	Interim removed Pre-authorized 03/03/16
Kelly, Jennifer R.	Wildlife Management and Recreational Planning Research Fellow	04/22/16 06/30/17		\$ 44,490	13-M Grand Funded Interim removed Pre-authorized 03/24/16

DIVISION OF STUDENT AFFAIRS

OFFICE OF RESIDENTIAL LIFE

Kelly, Patricia	Associate Director for Residence Education	04/16/16 06/30/17		\$ 85,000	Interim Removed Pre-authorized 04/22/16
-----------------	--	----------------------	--	-----------	--

FACULTY REAPPOINTMENTS 3RD & 4th YEAR

DIVISION OF ACADEMIC AFFAIRS

SCHOOL OF ARTS & HUMANITIES

Papalexandrou, Amy L.	Assistant Professor of Art History	09/01/16 06/30/18		\$ 67,602	
Yi, Jongbok	Assistant Professor of Asian Philosophy	09/01/16 06/30/18		\$ 64,898	

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>FACULTY REAPPOINTMENTS 3RD & 4TH YEAR</u>					
<u>DIVISION OF ACADEMIC AFFAIRS</u>					
<u>SCHOOL OF BUSINESS</u>					
Abbott, Jean I,	Assistant Professor of Business Studies, Accounting	09/01/16 06/30/18		\$ 89,424	
Xu, Chenyan	Assistant Professor of Computer Science / Information Systems	09/01/16 06/30/18		\$ 77,504	
<u>SCHOOL OF EDUCATION</u>					
White, Margaret E.	Assistant Professor of Education	09/01/16 06/30/18		\$ 59,488	
<u>SCHOOL OF GENERAL STUDIES</u>					
Cho, Young D.	Assistant Professor of Developmental Mathematics	09/01/16 06/30/18		\$ 62,193	
Forgey, Elisa G.	Associate Professor of Holocaust and Genocide Studies	09/01/16 06/30/18		\$ 70,307	
O'Hara, John	Associate Professor of First Year Studies Program	09/01/16 06/30/18		\$ 71,544	
<u>SCHOOL OF HEALTH SCIENCES</u>					
DelRossi, Lauren M.	Assistant Professor of Physical Therapy	09/01/16 06/30/18		\$ 73,011	

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>FACULTY REAPPOINTMENTS 3RD & 4TH YEAR</u>					
<u>DIVISION OF ACADEMIC AFFAIRS</u>					
<u>SCHOOL OF NATURAL SCIENCES & MATHEMATICS</u>					
Cohn, Pamela G.	Assistant Professor of Chemistry	09/01/16 06/30/18	\$ 64,898		
Hartman, Nathaniel W.	Assistant Professor of Biology	09/01/16 06/30/18	\$ 67,602		
Lacey, Elizabeth A.	Assistant Professor of Marine Science	09/01/16 06/30/18	\$ 64,898		
Tredick, Catherine A.	Assistant Professor of Environmental Studies	09/01/16 06/30/18	\$ 64,898		
<u>SCHOOL OF SOCIAL AND BEHAVIORAL SCIENCES</u>					
Erbaugh, Elizabeth B.	Assistant Professor of Sociology	09/01/16 06/30/18	\$ 67,602		
Hernandez-Mekonnen, Robin	Assistant Professor of Social Work	09/01/16 06/30/18	\$ 68,564		
Madan, Manish	Assistant Professor of Criminal Justice	09/01/16 06/30/18	\$ 64,898		
Ostrofsky, Justin	Assistant Professor of Psychology	09/01/16 06/30/18	\$ 64,898		
<u>RICHARD E. BJORK LIBRARY</u>					
Goodnight, Christy W.	Public Services Outreach Librarian 3/Instructor of Library	07/01/16 06/30/18	\$ 70,985		
Jeitner, Eric W.	User Experience Librarian 3 /Instructor of Library	07/01/16 06/30/18	\$ 68,145		

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>FACULTY – CONFERRING TENURE</u>					
<u>DIVISION OF ACADEMIC AFFAIRS</u>					
<u>SCHOOL OF ARTS & HUMANITIES</u>					
Feige, Jacob	Associate Professor of Art (Painting)	09/01/17	\$ 70,307		Tenure/Promotion* Range 22 to Range 26
<u>SCHOOL OF BUSINESS</u>					
Bokunewicz, Jane F.	Associate Professor of Hospitality & Tourism Management Studies	09/01/17	\$ 80,484		Tenure/Promotion* Range 24 to Range 28
Quain, William J.	Associate Professor of Hospitality & Tourism Management Studies	09/01/17	\$ 88,754		Tenure
<u>SCHOOL OF EDUCATION</u>					
Haria, Priti D.	Associate Professor of Education-Special Education	09/01/17	\$ 62,193		Tenure/Promotion* Range 22 to Range 26
<u>SCHOOL OF HEALTH SCIENCES</u>					
Cassel, Stacy G.	Assistant Professor of Communication Disorders	09/01/17	\$ 80,484		Tenure
Foti, Megan K.	Associate Professor of Occupational Therapy	09/01/17	\$ 70,307		Tenure/Promotion* Range 22 to Range 26
Garcia, Luis	Assistant Professor of Health Science	09/01/17	\$ 77,504		Tenure
Reed, Carole-Rae	Associate Professor of Health Science	09/01/17	\$ 83,464		Tenure/Promotion* Range 24 to Range 28
Slusser, Margaret M.	Associate Professor of Health Science	09/01/17	\$ 88,754		Tenure

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
------	-------	-----------------	----------------	---------------------------	---------------------

FACULTY – CONFERRING TENURE

DIVISION OF ACADEMIC AFFAIRS

SCHOOL OF NATURAL SCIENCES & MATHEMATICS

Bonnan, Matthew F.	Associate Professor of Biology	09/01/17	\$ 78,889		Tenure
Shulman, Jason B.	Associate Professor of Physics	09/01/17	\$ 67,602		Tenure/Promotion* Range 22 to Range 26
Turk, Judith K.	Associate Professor of Environmental Science	09/01/17	\$ 67,602		Tenure/Promotion* Range 22 to Range 26

SCHOOL OF SOCIAL & BEHAVIORAL SCIENCES

Button, Deeanna M.	Associate Professor of Criminal Justice	09/01/17	\$ 67,602		Tenure/Promotion* Range 22 to Range 26
Bonnan-White, Jessica L.	Associate Professor of Criminal Justice	09/01/17	\$ 67,602		Tenure/Promotion* Range 22 to Range 26
Zappile, Tina M.	Associate Professor of Political Science	09/01/17	\$ 70,307		Tenure/Promotion* Range 22 to Range 26

FACULTY – RANGE/RANK ADJUSTMENT *

DIVISION OF ACADEMIC AFFAIRS

SCHOOL OF GENERAL STUDIES

Geremew, Wondimageghenhu G.	Assistant Professor of Developmental Mathematics	09/01/16	\$ 75,716		Range 22 to Range 24 *
Copeland, Judith	Associate Professor of Writing	09/01/16	\$ 88,754		Range 26 to Range 28 *

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>STAFF MULTI-YEAR REAPPOINTMENTS – AFT</u>					
<u>DIVISION OF ACADEMIC AFFAIRS</u>					
<u>OFFICE OF ACADEMIC ADVISING</u>					
Dollarhide, Paula J.	Associate Director for Academic Advising	07/01/17 06/30/22	\$ 98,618		
Kleusner, Emma M.	Assistant Director for Academic Advising	07/01/17 06/30/22	\$ 80,484		
McCloskey, Cynthia	Associate Director for Academic Advising, Health Sciences	07/01/17 06/30/22	\$ 89,740		
<u>SCHOOL OF NATURAL SCIENCES & MATHEMATICS</u>					
Hafner, Steven F.	Assistant Director of Center, Field Project Development & Management	07/01/17 06/30/22	\$ 83,830	\$89,424	13-M Grant Funded Structural reclassification & title change effective 05/14/16
Hancharuk, Thomas F.	Professional Services Specialist 2	07/01/17 06/30/22	\$ 83,464		
Jaworski, Eva	Professional Services Specialist 3	07/01/17 06/30/22	\$ 79,851		
<u>DIVISION OF STUDENT AFFAIRS</u>					
<u>OFFICE OF ATHLETICS</u>					
Fussner, Joseph W.	Head Women’s Basketball Coach	07/01/17 06/30/22	\$ 79,851		
Gwathney, James R.	Coordinator of Intramurals and Recreation	07/01/17 06/30/22	\$ 79,851		
Julien, Valerie	Athletics Events Coordinator	07/01/17 06/30/22	\$ 79,851		

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
------	-------	-----------------	----------------	---------------------------	---------------------

STAFF MULTI-YEAR REAPPOINTMENTS – AFT

DIVISION OF STUDENT AFFAIRS

OFFICE OF ATHLETICS

Rollman, Christopher	Sports Information Director	07/01/17 06/30/22	\$ 96,646		
----------------------	-----------------------------	----------------------	-----------	--	--

MANAGEMENT REAPPOINTMENTS

DIVISION OF ACADEMIC AFFAIRS

OFFICE OF THE PROVOST

Cagno, Michael P.	Executive Director of the Noyes Museum	07/01/16 06/30/17	\$101,000		
Colon, Merydawilda	Executive Director, Stockton Center for Community Engagement & Tenured Professor of Social Work	07/01/16 06/30/17	\$134,000		
Greer, Darryl G.	Senior Fellow, Higher Education Strategic Information and Governance (HESIG) (60%)	07/01/16 06/30/17	\$137,500	\$ 85,000	Status change to 60%
Grites, Thomas	Assistant Provost for Academic Support Services	07/01/16 06/30/17	\$140,000		
Hood, Carra L.	Assistant Provost for Programs and Planning & Tenured Associate Professor of Writing	07/01/16 06/30/17	\$130,000		
Mansor, Nicholas	Officer for Budget and Accounting	07/01/16 06/30/17	\$102,000		

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>MANAGEMENT REAPPOINTMENTS</u>					
<u>DIVISION OF ACADEMIC AFFAIRS</u>					
<u>OFFICE OF THE PROVOST</u>					
McDonald, Michelle C.	Assistant Provost & Tenured Associate Professor of Atlantic History	07/01/16 06/30/17	\$125,000	\$ 130,000	Structural reclassification Interim removed
Smith, John C.	Assistant to the Provost	07/01/16 06/30/17	\$113,500		
Treadwell, Lolita S.	Executive Assistant to the Provost	07/01/16 06/30/17	\$ 90,000		
<u>CARNEGIE CENTER</u>					
Marino, Alexander C.	Assistant to the Provost for Atlantic City Instructional Sites	07/01/16 06/30/17	\$120,500		
<u>OFFICE OF CONTINUING STUDIES</u>					
McNeill, Robert F.	Director of Continuing Studies	07/01/16 06/30/17	\$111,200		
<u>OFFICE OF E-LEARNING</u>					
Feeney, Linda D.	Director of E-Learning	07/01/16 06/30/17	\$133,000		
<u>OFFICE OF GRADUATE ENROLLMENT</u>					
Glass, Amy Beth	Director of Graduate Enrollment Management	07/01/16 06/30/17	\$111,000		

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>MANAGEMENT REAPPOINTMENTS</u>					
<u>DIVISION OF ACADEMIC AFFAIRS</u>					
<u>LLOYD D. LEVENSON INSTITUTE OF GAMING, HOSPITALITY & TOURISM</u>					
Grondin, Felicia	Associate Director, Lloyd D. Levenson Institute of Gaming Hospitality & Tourism (LIGHT)	07/01/16 06/30/17	\$ 72,500		
Pandit, Ramendra N.	Executive Director, Lloyd D. Levenson Institute of Gaming Hospitality & Tourism (LIGHT)	07/01/16 06/30/17	\$153,500		
<u>HAMMONTON & MANAHAWKIN INSTRUCTIONAL SITES</u>					
Collins-Davies, Michele	Operations Manager - Manahawkin Instructional Site	07/01/16 06/30/17	\$ 73,100		
Conran-Folks, Eileen	Director, Hammonton & Manahawkin Instructional Sites	07/01/16 06/30/17	\$110,500		
<u>OFFICE OF THE REGISTRAR</u>					
LoSasso, Joseph	Registrar	07/01/16 06/30/17	\$142,500		
<u>OFFICE OF RESEARCH AND SPONSORED PROGRAMS</u>					
Bairaktaris, Pantelia T.	Associate Director for the Office of Research and Sponsored Programs	07/01/16 06/30/17	\$ 86,000		
Regn, Todd	Executive Director for the Office of Research and Sponsored Programs	07/01/16 06/30/17	\$135,000		

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>MANAGEMENT REAPPOINTMENTS</u>					
<u>DIVISION OF ACADEMIC AFFAIRS</u>					
<u>RICHARD E. BJORK LIBRARY</u>					
Bearden, William L.	Associate Director of the Library/Technical Services	07/01/16 06/30/17	\$132,000		
Stamatopoulos, Konstantinos	Associate Director for Public Services	07/01/16 06/30/17	\$ 96,000		
Toth, Joseph J.	Director of Library Services	07/01/16 06/30/17	\$118,500		
<u>SCHOOL OF ARTS AND HUMANITIES</u>					
DiPietro-Stewart, Suze E.	Manager of the Performing Arts Center	07/01/16 06/30/17	\$ 94,200		
Honaker, Lisa K.	Dean, School of Arts & Humanities and Tenured Professor of British Literature	07/01/16 06/30/17	\$170,900		
Messina, Nancy	Assistant Dean, School of Arts and Humanities	07/01/16 06/30/17	\$120,100		
<u>SCHOOL OF BUSINESS</u>					
Lawrence, Esther	Assistant Dean, School of Business	07/01/16 06/30/17	\$ 83,500		
Wagner, Janet M.	Dean, School of Business & Tenured Professor of Business	07/01/16 06/30/17	\$204,000		

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>MANAGEMENT REAPPOINTMENTS</u>					
<u>DIVISION OF ACADEMIC AFFAIRS</u>					
<u>SCHOOL OF EDUCATION</u>					
Giaquinto, James A.	Associate Director, Southern Regional Institute & ETTC (75%)	07/01/16 06/30/17	\$ 60,000		
Keenan, Claudine G.	Dean, School of Education, Tenured Professor of Instructional Technology	07/01/16 06/30/17	\$182,000		
Vaughan, Pamela A.	Assistant Dean, School of Education	07/01/16 06/30/17	\$106,000		
Weeks, Patricia	Director, Southern Regional Institute & ETTC	07/01/16 06/30/17	\$148,000		
Youhari, Faisal	Associate Director Southern Regional Institute & ETTC	07/01/16 06/30/17	\$ 95,500		
<u>SCHOOL OF GENERAL STUDIES</u>					
Gregg, Robert S.	Dean, School of General Studies & Tenured Professor of History	07/01/16 06/30/17	\$182,000		
Hagen, Peter L.	Associate Dean, School of General Studies & Director, Center for Academic Advising	07/01/16 06/30/17	\$130,000		
Karavackas, India P.	Director, Office of Global Engagement	07/01/16 06/30/17	\$121,700		

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>MANAGEMENT REAPPOINTMENTS</u>					
<u>DIVISION OF ACADEMIC AFFAIRS</u>					
<u>SCHOOL OF GENERAL STUDIES</u>					
Lopatto, Claire M.	Assistant Dean, School of General Studies	07/01/16 06/30/17	\$100,000		
Murphy, Amanda	Director, Murphy Writing of Stockton University	07/01/16 06/30/17	\$ 60,000		
Tomé, Daniel F.	Director of Service Learning	07/01/16 06/30/17	\$ 75,000		
<u>SCHOOL OF HEALTH SCIENCES</u>					
Bartolotta, Theresa B.	Dean, School of Health Sciences and Tenured Professor of Communication Disorders	07/01/16 06/30/17	\$173,900		Tenure and title change
Shanderson, Laurie L.	Associate Dean, School of Health Sciences	07/01/16 06/30/17	\$128,000		
<u>SCHOOL OF NATURAL SCIENCES AND MATHEMATICS</u>					
Ciraolo, Justine M.	Executive Director, Academic Science Labs & Field Facilities	07/01/16 06/30/17	\$120,000		
Farrell, Stewart	Executive Director for the Coastal Research Center	07/01/16 06/30/17	\$171,900		
Jones, Cheryl Vaughn	Assistant Dean, School of Natural Sciences and Mathematics	07/01/16 06/30/17	\$ 96,500		

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>MANAGEMENT REAPPOINTMENTS</u>					
<u>DIVISION OF ACADEMIC AFFAIRS</u>					
<u>SCHOOL OF SOCIAL AND BEHAVIORAL SCIENCES</u>					
Kaus, Cheryl	Dean, School of Social & Behavioral Sciences and Tenured Professor of Psychology	07/01/16 06/30/17	\$182,200		
Konrady, Dawn M.	Director of the Child Welfare Education Institute	07/01/16 06/30/17	\$ 84,000		
Sherrier, Mary E.	Assistant Dean, School Social and Behavioral Sciences	07/01/16 06/30/17	\$ 96,500		
<u>DIVISION OF ADMINISTRATION AND FINANCE</u>					
<u>OFFICE OF VICE PRESIDENT FOR ADMINISTRATION AND FINANCE</u>					
Fortune, Dorothy J.	Associate Director of Auxiliary Services and SASI Operations Manager	07/01/16 06/30/17	\$ 71,500		
Ingram, Charles E.	Vice President for Administration and Finance	07/01/16 06/30/17	\$221,370		
Kalani, Sharon	Administrative Assistant to the Vice President for Administration & Finance	07/01/16 06/30/17	\$ 75,000		
Krevetski, Patricia	Assistant Vice President for Auxiliary Services and Chief Operating Officer of SASI	07/01/16 12/31/16	\$130,000		Retirement effective 01/01/17

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>MANAGEMENT REAPPOINTMENTS</u>					
<u>DIVISION OF ADMINISTRATION AND FINANCE</u>					
<u>OFFICE OF VICE PRESIDENT FOR ADMINISTRATION AND FINANCE</u>					
Lew, Theresa B.	Assistant Vice President for Finance and SASI Chief Financial Officer	07/01/16 06/30/17	\$145,000		
Sena, Nicholas A.	Special Assistant to the Vice President for Administration & Finance	07/01/16 06/30/17	\$ 89,000		
Tierney, James	Associate Vice President, Business Services & Chief Budget Officer	07/01/16 06/30/17	\$152,000		
<u>OFFICE OF THE BUDGET</u>					
Neiderhofer, Andrea J.	Associate Director of Budget & Fiscal Planning	07/01/16 06/30/17	\$105,800		
Wood, Michael D.	Director of Budget and Fiscal Planning	07/01/16 06/30/17	\$133,100		
<u>OFFICE OF ENVIRONMENTAL HEALTH, SAFETY & RISK MANAGEMENT</u>					
Chitren, Robert J.	Director of Environmental Health & Safety & Risk Management	07/01/16 06/30/17	\$118,300		
Corea, Christopher L.	Manager of Environmental Health & Safety	07/01/16 06/30/17	\$ 95,000		

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>MANAGEMENT REAPPOINTMENTS</u>					
<u>DIVISION OF ADMINISTRATION AND FINANCE</u>					
<u>OFFICE OF FACILITIES MANAGEMENT & PLANT OPERATIONS</u>					
Fritsch, John	Associate Director of Facilities Management & Plant Operations	03/19/16 06/30/17	\$ 95,000	\$115,000	Structural reclassification and title change
Gove, Cynthia	Project Coordinator	07/01/16 06/30/17	\$ 80,000		
Ruggles, Craig D.	Associate Director, Facilities Management & Plant Operations	07/01/16 06/30/17	\$100,320		
<u>OFFICE OF FACILITIES PLANNING</u>					
Brown, Glenn F.	Associate Director of Facilities Planning & Construction	07/01/16 06/30/17	\$ 90,000		
Ciccotelli, Mark	Project Manager (Architect)	07/01/16 06/30/17	\$ 95,000		
Cordle, Dan	Interim Director of Facilities Management & Plant Operations	03/19/16 06/30/17	\$ 95,000	\$125,000	Structural reclassification and title change
Hudson, Donald M.	Associate Vice President for Facilities & Construction	07/01/16 06/30/17	\$163,500	\$175,000	Salary adjustment
Lepree, Rhianon	Manager of Real Estate Development & Property Management	07/01/16 06/30/17	\$ 85,000		
West, Charles H.	Director of Facilities Planning & Construction	07/01/16 06/30/17	\$121,300		

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>MANAGEMENT REAPPOINTMENTS</u>					
<u>DIVISION OF ADMINISTRATION AND FINANCE</u>					
<u>OFFICE OF FISCAL AFFAIRS</u>					
Carr, Eleonora R.	Assistant Controller	05/14/16 06/30/17	\$105,000	\$110,000	Salary Adjustment
Hughes, Mary D.	Director of Disbursement Services	05/14/16 06/30/17	\$101,500	\$105,000	Title Change and Structural Reclassification
Quinn, Margaret	Director of Procurement and Contracting	05/14/16 06/30/17	\$115,000		Title Change
Roth, Thomas	Bursar	07/01/16 06/30/17	\$114,000		
Santiago, Christy	Accounting Manager	07/01/16 06/30/17	\$ 78,000		
<u>OFFICE OF HUMAN RESOURCES</u>					
Chester, Thomas	Director of Human Resources	07/01/16 06/30/17	\$150,000		
Swilkey, Eugene	Assistant to the Director of Human Resources	07/01/16 06/30/17	\$ 75,200		Title change
Tierney, Karen	Associate Director, Human Resources Operations	07/01/16 06/30/17	\$105,800		
<u>STOCKTON SEAVIEW</u>					
Hickman, Robert C.	Management Analyst	07/01/16 06/30/17	\$ 72,100		

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>MANAGEMENT REAPPOINTMENTS</u>					
<u>OFFICE OF THE PRESIDENT</u>					
Baratta, Peter D.	Chief Planning Officer	07/01/16 06/30/17	\$122,500		
Davenport, Susan C.	Executive Vice President & Chief of Staff	06/06/16 06/30/17	\$210,000		Reassignment and title change
Jackson, Brian K.	Chief Operating Officer, Atlantic City Campus	06/06/16 06/30/17	\$144,050	\$150,050	Reassignment, structural reclassification & title change
Mason, Kathryn A.	Confidential Administrative Assistant to the President	07/01/16 06/30/17	\$ 87,000		
<u>OFFICE OF THE AUDITOR</u>					
Taman, Paul	Interim Internal Auditor	07/01/16 06/30/17	\$ 92,500	\$ 75,000	Reassignment, transfer and title change
<u>OFFICE OF DEVELOPMENT AND ALUMNI AFFAIRS</u>					
Morris, Kelly A.	Assistant Director of Annual Giving	07/01/16 06/30/17	\$ 62,500		
Crager, Cynthia M.	Associate Chief Development Officer/ Campaign Manager	07/01/16 06/30/17	\$124,465		
Ellmore, Philip T.	Chief Development Officer & Executive Director of the Stockton University Foundation	07/01/16 06/30/17	\$166,300		
Faurot, Sara E.	Director of Alumni Relations	07/01/16 06/30/17	\$ 89,953		
Hans, Dawn M.	Director of Special Events	07/01/16 06/30/17	\$101,761		

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>MANAGEMENT REAPPOINTMENTS</u>					
<u>OFFICE OF THE PRESIDENT</u>					
<u>OFFICE OF DEVELOPMENT AND ALUMNI AFFAIRS</u>					
Kowal, Jessica A.	Executive Director of Development & Alumni Affairs	07/01/16 06/30/17	\$ 93,000		
Strothers, Nikki C.	Assistant Director of Records	07/01/16 06/30/17	\$ 58,900		
<u>OFFICE OF GENERAL COUNSEL</u>					
Angulo, E. Michael	General Counsel	07/01/16 06/30/17	\$165,000		
Kowalski, Brian	Associate General Counsel	07/01/16 06/30/17	\$140,000		
<u>OFFICE OF INFORMATION TECHNOLOGY SERVICES</u>					
Abdrabouh, Walead	Associate Director of Information Management Systems	07/01/16 06/30/17	\$115,000		
Heinrich, Robert R.	Chief Information Officer	07/01/16 06/30/17	\$145,000		
Huston, Scott S.	Director of Information Technology Services	05/14/16 06/30/17	\$115,000		Title change
Jackson, Mark	Director of Production Services	05/14/16 06/30/17	\$125,500		Transfer from Academic Affairs
Loefflad, Joseph	Director of Telecommunication & Network Infrastructure	05/14/16 06/30/17	\$119,500	\$130,000	Structural reclassification and title change

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>MANAGEMENT REAPPOINTMENTS</u>					
<u>OFFICE OF THE PRESIDENT</u>					
<u>OFFICE OF INFORMATION TECHNOLOGY SERVICES</u>					
Roubos, Demetrios C.	Assistant Director, Information Systems & Security Administration	05/14/16 06/30/17	\$ 75,000	\$ 90,000	Salary adjustment
<u>OFFICE OF INSTITUTIONAL DIVERSITY & EQUITY</u>					
Epps, Diane L.	Manager for Institutional Diversity & Equity	07/01/16 06/30/17	\$ 95,856		
Hayes, Valerie	Chief Officer for Institutional Diversity & Equity	07/01/16 06/30/17	\$150,000		
<u>OFFICE OF INSTITUTIONAL RESEARCH</u>					
Furgione, Dennis J.	Research Associate	07/01/16 06/30/17	\$ 73,200		
Kong, Xiangping	Director of Institutional Research	07/01/16 06/30/17	\$117,000		
<u>STOCKTON AVIATION RESEARCH TECHNOLOGY PARK</u>					
Bond, Janice L.	Associate Director, Stockton Aviation & Research Technology Park (SARTP)	07/01/16 06/30/17	\$ 95,480		
Marsh, Nicole P.	Administrative Assistant to Executive Director of (SARTP)	07/01/16 06/30/17	\$ 51,000		
Sheairs, Sr., Joseph M.	Executive Director, to the Chair of the Executive Committee of (SARTP)	07/01/16 06/30/17	\$150,000		

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>MANAGEMENT REAPPOINTMENTS</u>					
<u>OFFICE OF THE PRESIDENT</u>					
<u>OFFICE OF UNIVERSITY RELATIONS & MARKETING</u>					
Briant, Maryjane	News & Media Relations Director	07/01/16 06/30/17	\$ 80,735		
D'Agostino, Joseph M.	Associate Director of Web Communications	07/01/16 06/30/17	\$ 76,125		
Carter-Anderson, Shilon N.	Executive Assistant, University Relations & Marketing	07/01/16 06/30/17	\$ 75,000		
Pettifer, Geoffrey R.	Director of Marketing Communications	07/01/16 06/30/17	\$ 87,579		
Resta, Meaghan E.	Manager, Publications & Special Projects	07/01/16 06/30/17	\$ 67,500		
Tizol, Eileen R.	Marketing Director, University Relations	07/01/16 06/30/17	\$ 75,058		
<u>WILLIAM J. HUGHES CENTER FOR PUBLIC POLICY</u>					
Douglas, Daniel J.	Director, William J. Hughes Center for Public Policy	07/01/16 06/30/17	\$ 85,798	\$ 90,000	Structural reclassification
Schulman, Sharon E.	Special Advisor to the President & Executive Director, William J. Hughes Center for Public Policy	06/06/16 06/30/17	\$177,360		Reassignment and title change

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>MANAGEMENT REAPPOINTMENTS</u>					
<u>DIVISION OF STUDENT AFFAIRS</u>					
<u>OFFICE OF VICE PRESIDENT OF STUDENT AFFAIRS</u>					
Gonzalez, Thomasa	Vice President for Student Affairs	07/01/16 06/30/17	\$193,700		
McCabe, Kim A.	Director of Student Affairs Communications	07/01/16 06/30/17	\$108,162		
McNeely-Greene, Donna E.	Associate Vice President for Student Affairs	07/01/16 06/30/17	\$186,242		
Wanat, Donna	Assistant to the VP for Student Affairs/Institutional Research Associate	07/01/16 06/30/17	\$126,828		
<u>OFFICE OF ATHLETICS</u>					
Folks, Lonnie	Director of Athletics	07/01/16 06/30/17	\$155,800		
Heck, Jonathan F.	Director of Athletic Operations	07/01/16 06/30/17	\$122,343		
Yost, Linda M.	Associate Director of Intercollegiate Sports	07/01/16 06/30/17	\$ 90,000		
<u>OFFICE OF CAREER PLANNING</u>					
Cunningham, Christine L.	Associate Director, Career Center	07/01/16 06/30/17	\$ 80,399		
Tarver, Walter L.	Director of the Career Center	07/01/16 06/30/17	\$103,856		

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>MANAGEMENT REAPPOINTMENTS</u>					
<u>DIVISION OF STUDENT AFFAIRS</u>					
<u>OFFICE OF THE DEAN OF STUDENTS</u>					
Davis, Stephen B.	Associate Dean of Students	07/01/16 06/30/17	\$127,389		Title change
Martin, Gerald M.	Assistant Dean of Students	07/01/16 06/30/17	\$109,650		
O'Donnell, Thomas J.	Assistant Dean of Students/ Director of Veteran Affairs	07/01/16 06/30/17	\$120,772		Title change
Santana, Pedro J.	Dean of Students	07/01/16 06/30/17	\$157,367		
<u>OFFICE OF EDUCATIONAL OPPORTUNITY FUND</u>					
Mason, Maralyn	Director of Educational Opportunity Fund	07/01/16 06/30/17	\$ 95,000		
<u>OFFICE OF EVENT SERVICES AND COLLEGE CENTER OPERATIONS</u>					
Griscom, Laurie A.	Director of Event Services & Campus Center Operations	07/01/16 06/30/17	\$106,238		
Radwanski, Jennifer F.	Associate Director of Event Services and New Student Programs	07/01/16 06/30/17	\$ 79,150		
Stambaugh, Craig A.	Associate Dean of Students	07/01/16 06/30/17	\$130,864		
Wakeman, Jeffrey C.	Director of Student Development	07/01/16 06/30/17	\$ 95,000		

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>MANAGEMENT REAPPOINTMENTS</u>					
<u>DIVISION OF STUDENT AFFAIRS</u>					
<u>OFFICE OF ENROLLMENT MANAGEMENT</u>					
Henry, Alison B.	Associate Dean of Enrollment Management	07/01/16 06/30/17	\$139,296		
Iacovelli, John A.	Dean of Enrollment Management	07/01/16 06/30/17	\$173,685		
<u>OFFICE OF FINANCIAL AID</u>					
Connors, Jr., Christopher J.	Associate Director of Financial Aid	07/01/16 06/30/17	\$ 83,000		
Lewis, Jeanne	Director of Financial Aid	07/01/16 06/30/17	\$144,559		
<u>WOMEN'S GENDER AND SEXUALITY CENTER</u>					
Dutton, Laurie A.	Director of the Women's Gender and Sexuality Center (WGSC)	07/01/16 06/30/17	\$ 90,000		
<u>OFFICE OF HEALTH SERVICES</u>					
Cassidy, Donald	Director of Counseling	07/01/16 06/30/17	\$ 90,000		
<u>OFFICE OF HOUSING AND RESIDENTIAL LIFE</u>					
O'Neill, Denise	Director of Residential Life	07/01/16 06/30/17	\$109,260		
Radwanski, Steven E.	Associate Director for Residence Life-Operations	07/01/16 06/30/17	\$ 89,190		

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
------	-------	-----------------	----------------	---------------------------	---------------------

MANAGEMENT REAPPOINTMENTS

DIVISION OF STUDENT AFFAIRS

OFFICE OF STUDENT RIGHTS AND RESPONSIBILITIES

Rozell (Jones), Amy L.	Director, Student Rights & Responsibilities	07/01/16 06/30/17	\$ 90,000		
------------------------	---	----------------------	-----------	--	--

STRUCTURAL RECLASSIFICATIONS - AFT PROFESSIONAL STAFF

DIVISION OF ACADEMIC AFFAIRS

SCHOOL OF SOCIAL AND BEHAVIORAL SCIENCES

Ackerman, Daniel	Program Coordinator, NJ Child Welfare Training Partnership	07/01/16 06/30/17	\$ 46,714	\$ 51,502	13-M Grant Funded
Everett, Joseph	Program Coordinator, NJ Child Welfare Training Partnership	07/01/16 06/30/17	\$ 51,161	\$ 54,079	13-M Grant Funded
Parrish, Narina	Assistant Program Manager, NJ Child Welfare Training Partnership	07/01/16 06/30/17	\$ 68,564	\$ 72,477	13-M Grant Funded

RESIGNATIONS

DIVISION OF ACADEMIC AFFAIRS

SCHOOL OF SOCIAL AND BEHAVIORAL SCIENCES

Reynolds, William	Associate Professor of Social Work	06/30/16			
-------------------	------------------------------------	----------	--	--	--

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
------	-------	-----------------	----------------	---------------------------	---------------------

RESIGNATIONS

DIVISION OF STUDENT AFFAIRS

OFFICE OF ENROLLMENT MANAGEMENT

Morales, Nelson	Assistant Director of Admissions	06/30/17			
-----------------	----------------------------------	----------	--	--	--

OFFICE OF RESIDENTIAL LIFE

Guerrier, Ebony	Complex Director	07/07/16			
-----------------	------------------	----------	--	--	--

WILLIAM J. HUGHES CENTER FOR PUBLIC POLICY

Sloane, Kelly E.	Public Policy Researcher (60%)	03/16/16			
------------------	--------------------------------	----------	--	--	--

RETIREMENTS

OFFICE OF THE PRESIDENT

OFFICE OF DEVELOPMENT AND ALUMNI AFFAIRS

Fiore, Margaret	Director of Gift Fund Stewardship	07/01/16			
-----------------	-----------------------------------	----------	--	--	--

DIVISION OF ADMINISTRATION & FINANCE

OFFICE OF THE VICE PRESIDENT FOR ADMINISTRATION & FINANCE

Krevetski, Patricia	Assistant Vice President for Auxiliary Services & Chief Operating Officer of SASI	01/01/17			
---------------------	---	----------	--	--	--

OFFICE OF FACILITIES PLANNING

Naumchik, Joseph	Director of Facilities Management & Plant Operations	06/01/16			
------------------	--	----------	--	--	--

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BE IT RESOLVED, that the following actions are approved:

May 4, 2016

NAME	TITLE	EFFECTIVE DATES	CURRENT SALARY	PROPOSED ** ANNUAL SALARY	INFORMATIONAL NOTES
<u>SEPARATIONS</u>					
<u>OFFICE OF THE PRESIDENT</u>					
Petersen, Saul	Executive Director, NJ Campus Compact Transitioning	06/30/16			Separation of 2 positions from Stockton University. Transitioning to New Jersey City University.
Rashid, Afnan	VISTA Manager	06/30/16			

* Proposed Salary Schedule not available due to expiration of AFT agreement on (6/30/15)

** Proposed Salaries listed based on current AFT agreement (pending new contract negotiations).

BACKGROUND STATEMENT

MELANIE MC LEOD

I EDUCATIONAL BACKGROUND

Ph.D. (ABD 1992) Michigan State University	1992
M.A., Michigan State University	1989
B.S., California State University-Sacramento	1981

II PROFESSIONAL EXPERIENCE

Visiting Assistant Professor-Philosophy, Stockton University	2013-Present
Adjunct, Michigan State University, University of Michigan at Flint, and Stockton College	1992-Present
Designed/taught courses: Informal Logic, Critical Thinking, Symbolic Logic, Intro to Philosophy, Philosophy of Science, Medical Ethics	1988-1992
Teaching Assistant on courses including: Ancient Greek Philosophy Medical Ethics, Metaphysics & Epistemology, Intro to Ethics, Logic	1986-1990

III OTHER INFORMATION

Service:

- Taught in Philosophy Programs on a semi-regular basis in South Jersey since 1997.
- Co-created and co-wrote a symbolic logic text to meet needs of Stockton Students.
- Redesigned the critical thinking course at Stockton to teach students how to write a ten-page paper in Philosophy.
- Redesigned critical thinking course so W1 instead of a W2 course would attract more freshmen students to class.
- Helped to increase student attendance at the Greater Philadelphia Philosophy Consortium.
- Attended college workshops to effectively incorporate Blackboard into courses.
- Appeared as Guest Presenter to a Stockton workshop on Critical Thinking.
- Served as SFT Vice President of Adjuncts.

RECOMMENDED FOR: VISITING INSTRUCTOR – PHILOSOPHY (66%)

BACKGROUND STATEMENT

GUOLIN YI

I EDUCATIONAL BACKGROUND

Ph.D., Wayne State University	2013
Graduate Bridge Certificate in World History, Wayne State University	2011
M.A., Wayne State University	2009
M.A., Sichuan International Studies University, Chongqing, China	2003

II PROFESSIONAL EXPERIENCE

Visiting Assistant Professor, Stockton University	2015-Present
Lecturer, Fairleigh Dickinson University	2014-2015
Associate Research, Fairbank Center for Chinese Studies, Harvard Univ.	2013-Present
Adjunct, Newbury College	2013-2014
Graduate Teaching, Wayne State University	2007-2011

III OTHER INFORMATION

Publications:

Book:

Reading the Tea Leaves: the Media and Sino-American Rapprochement, 1963-1972.
Manuscript under consideration for publication at Louisiana University Press.

Journal Articles:

"The *New York Times* and *Washington Post* on Sino-American Rapprochement, 1963-1972," *American Journalism* vol. 32, no. 4 (2015): 453-475.

"'Propaganda State' and Sino-American Rapprochement: Preparing the Chinese Public for Nixon's Visit," *Journal of American-East Asian Relations* vol. 20, no. 1 (2013):5-28.

"The *New York Times* and *Washington Post* on Sino-American Rapprochement, 1963-1972," *American Journalism*. In press, forthcoming in the summer 2015 issue.

Conference Presentations:

"U.S.-China Rapprochement in the Chinese Media," American Historical Association, Atlanta, GA, January 9, 2016.

"Da waixuan [Big Foreign Propaganda]: Using Foreign Media to Legitimize the Rule of the CCP," Annual Conference of Association for Asian Studies, Chicago, IL, March 2015.

"Cultural Revolution in the U.S. Media," American Historical Association Conference, New York, January 2015.

"Not just a Firecracker: The Political Effects of the Chinese Nuclear Test in 1964," American Historical Association, Washington, D.C., January 2014.

Scholarship and Grants at Wayne State University:

Graduate School Summer Dissertation Fellowship, 2012
Humanities Center Doctoral Dissertation Fellowship, 2012
Graduate Professional Scholarship, 2011-2012
Graduate School Dissertation Research Support, 2011
Department of History Travel Grant, 2011

Professional Affiliations:

American Historical Association
Association for Asian Studies
Chinese Historians in the United States

RECOMMENDED FOR: VISITING ASSISTANT PROFESSOR OF ASIAN HISTORY

MICHAEL SEDA

I. EDUCATIONAL BACKGROUND

MS, Financial Fraud Investigations, Pfeiffer University	(Est. 2017)
DBA, Accounting, Argosy University	2007
Ph.D., Business Education (Accounting Specialization), New York University	1996
MBA, Business Administration (Accounting), St. John's University	1979
BS, Accounting, St. Johns University, Cum Laude	1971
Associates Degree, Information Systems, Durham Technical Community College (DTCC)	2001

II. PROFESSIONAL EXPERIENCE

Vis. Assis. Prof.- 13D, Business Studies, Accounting, Stockton University	2015-Present
Associate Professor, Pfeiffer University	2012-Present
Adjunct Instructor, Campbell University	2011-2013
Associate Professor, St. Augustine's University	2005-2012
Accounting Program Coordinator, Shaw University	2003-2011
Adjunct Instructor, DeVry University	2001-2010
Adjunct Instructor, Strayer University-MBA	2003-2005
Adjunct Instructor, North Carolina Central University	2002-2003
Accounting Program Director, DTCC	1998-2002
Assistant Professor/Chairperson, William Paterson University	1994-1998
Assistant Professor, Fairleigh Dickinson University	1988-1991
Visiting Lecturer, University of North Carolina at Chapel Hill	1987-1988
Instructor, Rutgers University	1982-1985
Full-time and Adjunct Instructor, Mercy College	1979-1984
Instructor, St. Raymond's High School-NY	1973-1980

III. OTHER INFORMATION

Certified Public Accountant, Certified Fraud Examiner, Certified Financial Forensic Specialist
 Certified Real Estate Broker
 Certificates in Cybercrime/Fraud Investigations & Computer Forensics, Stanly Community College, 2015
 North Carolina Hispanic Chamber of Commerce, CFO (2011)
 Becker Professional Review, CPA Review Exam Instructor (2007-2011)
 Michael A. Seda, CPA, Financial and Tax Services (1995-2011)
 American Institute of CPAs (AICPA) - Technical Manager-Examinations Division (1992-94)
 Grant Thornton & Co.-Audit Manager, National Coordinator of Microcomputer Audit Techniques (1985-87)
 Lazar, Levine & Company - Senior Auditor/Tax Accountant/CPE Coordinator (1980-85)
 Arthur Young & Company - Staff Accountant (1971-72)

RECOMMENDED FOR:

Assistant Professor of Business Studies, Accounting

JINGHUA WANG

I. EDUCATIONAL BACKGROUND

Ph.D. Management Science in Finance, Illinois Institute of Technology (AACSB), Chicago, US,
2012

M.A. in International Finance, London Metropolitan University, UK 2003

BSc. in Economics, University of Heilongjiang, P. R. of China 1995

Certification in Russian Economics, National Economic College in Chita, Russia 1993

II. PROFESSIONAL EXPERIENCE

Vis. Assis. Prof.- 13D, Business Studies, Accounting, Stockton University 2015-Present

Assistant Professor in Finance, University of Wisconsin-Platteville, 2012 - present

Visiting Assistant Professor in Finance, Minzu University, Beijing China, summer 2014

Visiting Assistant Professor in Finance, Jinan University China, summer 2013

Adjunct Professor in Finance, Illinois Institute of Technology 2011

Adjunct Professor in Finance, Argosy University, 2010 - 2012

Research/Teaching Assistance, Illinois Institute of Technology, 2007-2010

Quantitative Equity Research Analyst, Harris Bank - BMO, Chicago US, 2008

Accountant, Royal Bank of Canada, Toronto, Canada, 2003 – 2006

Auditor/Financial Analyst, Agriculture Bank of China, China, 1995 – 2001

III. OTHER INFORMATION

Merit Award at teaching, research and scholarly activities, University Wisconsin-Platteville
(2013)

Certificate in On-line Instructor Training Course of University of Wisconsin (2013)

SAS Certified 2010

Ph.D. Travel award of the American Financial Associate 2010

First Award "Heilongjiang World Economic Association Research Achievements" 2000

Excellent Paper Award in the competition of "Risk Theory Research in Financial System of
Northeast China Financial Institution" 1999

Outstanding student scholarship Heilongjiang University 1995

RECOMMENDED FOR:

Assistant Professor of Business Studies, Finance

BACKGROUND STATEMENT

Stacey Culleny

I. EDUCATIONAL BACKGROUND

Principal Certification	NJ Excel, FEA	Principal Certification Program	2015-present
M.A.	Marygrove College	Art of Teaching	2001
B.A.	The College of New Jersey	Math and Secondary Education	1998
NJ Supervisor Certificate			2006

II. PROFESSIONAL EXPERIENCE

Supervisor	Cedar Creek HS	2011-present
Supervisor of Math & Business	Oakcrest HS	2010-2011
Supervisor of SPED	Oakcrest HS	2009-2010
Mathematics Teacher	Oakcrest HS	1998-2009

III. OTHER INFORMATION

Ms. Culleny received her M.A. in the Art of Teaching from the College of NJ in 2001 and is currently enrolled in the NJ Excel/FEA Principal Certification Training. She has served as Supervisor at Cedar Creek High School for the past five years and was supervisor for Math at Oakcrest High School before that.

RECOMMENDED FOR:

Instructor of Education

BACKGROUND STATEMENT

Cristina M. Cummings

I. Educational Background

Ph.D., Pathobiology, Brown University, 2009
 M.S., Genetics, University of New Hampshire, 2002
 B.S., Molecular, Cellular and Developmental Biology *AND*
 B.A., Music Performance, University of New Hampshire, 2000

II. Professional Experience

Adjunct Assistant Professor Providence College Providence, RI 02918	2011 – present
---	----------------

Online Part-Time Faculty American Public University System Charles Town, WV 25414	2015 – present
---	----------------

Adjunct Faculty Roger Williams University Bristol, RI	Jan 2015 – May 2015
---	---------------------

Post-Doctoral Research Associate Portland State University Portland, OR 97207	2009 – 2011
---	-------------

II. Other Information

Dr. Cummings has five (5) years teaching experience as full-time visiting faculty at Providence College. She has the ability to teach upper-level courses, and her research is easily transferable to an undergraduate teaching environment.

Recommended for:

Assistant Professor of Biology

BACKGROUND STATEMENT

Wooseok Ki

I. Educational Background

Ph.D., Inorganic Chemistry, Rutgers University, 2008
M.S., Materials Science, Stevens Institute of Technology, 2003
B.S., Materials Science and Engineering, Ajou University, 1999

II. Professional Experience

Research Associate and Coadjunct Lecturer 2015 – present
Rutgers University, New Brunswick, NJ
Department of Chemistry and Chemical Biology

Part-Time Lecturer, Visiting Research Scientist 2014 – 2015
Rutgers University, New Brunswick, NJ
Department of Chemistry and Chemical Biology

Adjunct Professor 2014 – 2015
Middlesex County College, Edison, NJ
Department of Natural Sciences
Union County College, Cranford, NJ
Department of Chemistry

Research Scientist 2011 – 2012
Solextant Corporation, San Jose, CA
Research and Development

III. Professional Affiliations

American Chemical Society 2007-present
Korean-Science-Engineering-Association 2008-present
Journal Reviewer for Journal of Solid State Chemistry 2010-present
Journal Reviewer for Materials Research Bulletin 2014-present
Journal Reviewer for Crystal Growth and Design 2015-present

Recommended for:

Assistant Professor of Chemistry

BACKGROUND STATEMENT

GorDan T. Reeves

I. Educational Background

Ph.D., Inorganic Chemistry, Drexel University, 2009
MBA, Fairleigh Dickinson University, 2015
B.A., Chemistry, Lincoln University, 2002

II. Professional Experience

Assistant Professor 2012 – present
Fairleigh Dickinson University
Department of Chemistry and Pharmaceutical Sciences

Post-Doctoral Fellow 2009 – 2012
University of Pennsylvania
Department of Chemistry and Perelman School of Medicine

Teaching Assistant 2002 – 2008
Drexel University
Chemistry Department

III. Other Information

Dr. Reeves has extensive experience as online faculty and adjunct instructor. He has authored several posters and given presentations at regional and national conferences.

IV. Professional Affiliations

Member, National Black MBA Association 2014 – present
Member, National Organization of Black Chemists and Chemical Engineers
2007 - present
Member, American Chemical Society 2003 – present
Member, Beta Kappa Chi National Scientific Honor Society 2002 –
Present
Vice Chair, Diversity Committee of The Biomedical Postdoctoral Council
of the University of Pennsylvania 2010 - 2012

Recommended for:

Assistant Professor of Chemistry

BACKGROUND STATEMENT

Christine M. Thompson

I. Educational Background

Ph.D., Biological Oceanography, Massachusetts Institute of Technology/
Woods Hole Oceanographic Institution, 2011
B.S., Biological Sciences, University of Notre Dame, 2005

II. Professional Experience

Adjunct Professor Monmouth University Department of Biology	2014 – present
---	----------------

Adjunct Assistant Professor College of Staten Island City University of New York	2013– 2015
--	------------

Post-Doctoral Researcher Horn Point Laboratory University of MD Center for Environmental Science	2011 – 2014
--	-------------

III. Professional Affiliations

Member, Association for the Science of Limnology and Oceanography (ASLO)
Member, Coastal and Estuarine Research Federation (CERF)
Member, National Shellfisheries Association (NSA)

IV. Other Information

Dr. Thompson has experience teaching undergraduate-centered courses as an adjunct. One of these courses has field components very similar to our Introduction to Marine Biology, a required course for this position. She has well-funded research with students and would make strong use of the Nacote Creek resources. Dr. Thompson also has numerous technical presentations and publications to her credit.

Recommended for:

Assistant Professor of Marine Science

BACKGROUND STATEMENT

Jeffrey R. Webber

I. Educational Background

*Ph.D. candidate, Geoscience, University of Massachusetts Amherst, expected
June 2016*

M.S., Geology, University of Vermont, 2012

B.S., Earth Sciences, Montana State University, 2009

II. Professional Experience

Research Assistant (fully funded) University of Massachusetts Amherst	2012 – present
--	----------------

Instructor University of Massachusetts Amherst	Spring 2015
---	-------------

Teaching Assistant The University of Vermont	2010 – 2012
---	-------------

III. Other Information

Mr. Webber was the recipient of a UMass Amherst grant for dissertation research in 2015. He also received three (3) prizes for research in southwestern Montana: Elinor I. Fierman and HTU Smith Memorial Prize in 2015, Leo H. Hall and Joseph Hartshorn Memorial Prize in 2014, and Elinor I. Fierman Memorial Prize in 2013.

IV. Professional Affiliations

Geological Society of America

- Member, Northeastern Section
- Member, Rocky Mountain Section
- Member, Structural Geology and Tectonics Division
- Member, Mineralogy, Geochemistry, Petrology and Volcanology Division

American Geophysical Union

Mineralogical Society of America

Recommended for:

Instructor or Assistant Professor of Geology

LORI A. VERMEULEN, Ph.D.**I. EDUCATIONAL BACKGROUND**

Ph.D., Chemistry	Princeton University, NJ, 1994
M.A., Chemistry	Princeton University, NJ, 1992
B.S., Chemistry (<i>Summa Cum Laude</i>)	University of Scranton, PA, 1986

II. PROFESSIONAL EXPERIENCE

West Chester University (WCU) West Chester, PA	2007 – Present
<ul style="list-style-type: none">Dean, College of Arts and Sciences (CAS)	

Southern Illinois University Carbondale (SIUC)	Various Positions
<ul style="list-style-type: none">Interim Associate Dean College of ScienceChair, SIUC Department of Chemistry & BiochemistryAssociate Chair, SIUC Department Chemistry & BiochemistryAssistant Professor, Department Chemistry & BiochemistryAssistant Professor, SIUC Department Chemistry & Biochemistry	Spring 2007 2003-2007 2001-2002 2000-2007 1994-2000

Merck, Sharpe, & Dohme Research Laboratories Rahway, NJ	1989 – 1990
<ul style="list-style-type: none">Analytical Chemist	

Merck Chemical Manufacturing Division Danville, PA	1985 1989
---	-----------

III. OTHER INFORMATION

As Dean of the largest College at West Chester University, Dr. Vermeulen led a tenure-track faculty of 280, thirteen departments, a half dozen interdisciplinary programs, and an annual budget of \$30 million, which stretched from the natural and social sciences to the humanities and liberal arts. Throughout her professional and academic career, she has successfully advocated the interests of faculty and students, through her collaborative, collegial, and transparent approach to shared governance.

Among her many achievements during her nine years as Dean at West Chester, Dr. Vermeulen created successful grant programs supporting faculty development, student engagement, diversity initiatives, graduate assistantships, international outreach, entrepreneurialism, and innovation. She also played an instrumental role in transforming a budget deficit of \$250,000 to a \$1.6 million surplus in two years, through effective collaboration and the use of a resource allocation model which supported institutional goals.

Dr. Lori Vermeulen was a part of a nation-wide search, and was selected from 85 candidates. Her extensive experience and skill-set make her an exceptional candidate for this position.

RECOMMENDED FOR: Provost and Vice President for Academic Affairs and Professor of Chemistry

BACKGROUND STATEMENT

Stacy Ann Forman

I. EDUCATIONAL BACKGROUND

B.A. Elementary Education – Stockton University, 2006
B.A. Communications – Rowan University, 2000
A.A. Liberal Arts – Atlantic Cape Community College, 1998

II. PROFESSIONAL EXPERIENCE

Contract Administrator, Atlantic County, New Jersey
Senior Administrative Analyst, Atlantic County, New Jersey
Public Participation Specialist, Atlantic County, New Jersey
Recreation Director, Ridge Oak
Public Relations Coordinator, Cendant Corporation
Public Relations specialist, Arts Genesis
Corporate Communications Intern, AstraZeneca Pharmaceuticals
Intern, Alliance for Art Education

III. OTHER INFORMATION

Certifications:

New Jersey Teacher of Elementary Education, Language Arts, 2007

Professional:

New Jersey Youth Corps Grant, 2013, 2014, 2015
Signature Employment Grant, 2014
Urban Gateway Grant, 2013, 2014, 2015
Identifying Work Related Disabilities, Division of Vocational Rehabilitation Training, 2015
Healthy Work-place Habits, National Employment Counseling Association, 2014
Building Industry and Economic Capital, International Development Council, 2013
Workplace Wellness, National Employment Counseling Association, 2012
Management Training, Leadership Management International, Inc., 2011

Ms. Forman brings to Stockton several years of Workforce Development experience as well as an extensive knowledge of the relationship between employers and the workforce in the counties of southern New Jersey.

RECOMMENDED FOR: Associate Director Retail Hospitality and Tourism Talent Network of Southern New Jersey

BACKGROUND STATEMENT

CAROL WATIES

I. EDUCATIONAL BACKGROUND

J.D., Delaware Law School of Widener University, Wilmington, DE 1987
B.A., Government Politics, University of Maryland, College Park, MD 1984

II. PROFESSIONAL EXPERIENCE

Interim Director, Small Business Development Center, Stockton University 10/15 - Present
Consultant, Small Business Development Center, Stockton University 7/15 - 9/15
Business Coach/Consultant 2/15 - 9/15
Assistant Director, Small Business Development Center,
Richard Stockton College of NJ 3/07 - 6/14
Community Cancer Control Director, Special Populations and Advocacy,
American Cancer Society, Pennsylvania Division 10/5 - 1/07
Cancer Control Specialist, Special Populations and Patient Services,
American Cancer Society, Pennsylvania Division 12/04 - 10/05
Counselor at Law, Law Offices of Waties & Waties 1/88 - 12/07

III. OTHER INFORMATION

Coaching Certificate, Rowan College at Burlington County, Mt. Laurel, NJ 2008
Winner of Three Cancer Control Impact Awards 2005-2006

RECOMMENDED FOR:

Director of New Jersey Small Business Development Center for Atlantic, Cape May and Cumberland Counties

BACKGROUND STATEMENT**JANETTE BONEY****I. EDUCATIONAL BACKGROUND**

M.S. Occupational Therapy, Stockton University	2007
B.S. Information Science, Stockton University	1986

II. PROFESSIONAL EXPERIENCE

Occupational Therapist/Pediatric Fieldwork Educator (Little Egg Harbor Public Schools)	2015 – Present
Occupational Therapist/Pediatric Fieldwork Educator (Monroe Township Public Schools)	2001-2015
Occupational Therapist, Children's Specialized Hospital	2013
Occupational Therapist, Fox Rehabilitation	2009-2012

RECOMMENDED FOR:

Clinical Education Support Specialist, Occupational Therapy Program

BACKGROUND STATEMENT

CAITLIN A. CLARKE

I. Educational Background

B.S., Environmental Science, Stockton University	2014
B.A., Japanese Studies, Gettysburg College	2009

II. Professional Experience

Farm Manager Sassafras Hill Farm Barnegat, NJ	2014 - 2015
Farm Manager Stockton University Student-Run Farm Galloway, NJ	2012 - 2014
Owner Clarke & Company Heirloom Gardens Barnegat, NJ	2011

III. Other Information

Ms Clarke's educational background, work experience and strong independent personal skills make her an excellent match for the position. Her experience with Stockton increases her understanding of, and ability to meet, the needs of the School and the University.

Recommended for:

ENVL GEOL SUST Professional Services Specialist IV 75% 12 Mo

BACKGROUND STATEMENT

JENNIFER R. KELLY

I. Educational Background

Ph.D., Sociology, Michigan State University	2015
Specializations: Environmental Science and Policy, Animal Studies	
M.S., Environmental Policy and Science	2006
University of Wisconsin-Green Bay	
B.A., Communication, University of Wisconsin-Oshkosh	2001
Minors: Business Administration, Spanish	

II. Professional Experience

Assistant Professor (non-tenure)	2015 - present
Department of Sociology	
Michigan State University	
Instructor	2009, 2011-2014
Michigan State University	

III. Other Information

Jennifer Kelly has a Ph.D. in a relevant field along with appropriate experience with fieldwork, managing and analyzing field data, and writing reports, publications and presenting at conferences. She can bring a unique perspective to the project from a social science standpoint. She has the support of the ENVL Program.

Recommended for:

**Wildlife Management and Recreational Planning Research
Fellow
Program Assistant (AFT)**

BACKGROUND STATEMENT

Patricia Kelly

I. EDUCATIONAL BACKGROUND

Masters of Science in Education May 2003
 Concentration: Psychological Services
 Philadelphia, PA

Bachelor of Arts in Psychology May 2002
 Rutgers University
 Camden, NJ

II. PROFESSIONAL EXPERIENCE

Assistant Director of Residential Life – August 2013 - Present
Operations and Communications
 Stockton University

Director of Housing and Residence Life July 2010 – August 2013
 Thomas Jefferson University

Assistant Director of Residence Life 2005 – 2010
 Thomas Jefferson University
 Philadelphia, PA

III. OTHER INFORMATION

Mid-Atlantic Housing and University Officers (MACUHO), Member
 Association of Housing and University Officers – International (ACUHO-I), Member
 Ronald McDonald House of Southern New Jersey, Red Shoe Society, Member

RECOMMENDED FOR: Associate Director for Residence Education

STOCKTON UNIVERSITY
Operational Budget Status Report
Main Campus
Period Ending March 31, 2016

Operational Budget REVENUE	FY16			
	Original Budget	Revised Budget	Year to Date Revenues	% Realized
State Appropriation	\$ 18,391,000.00	\$ 18,391,000.00	\$ 13,793,247.00	75%
Central Appropriation*	28,199,000.00	28,199,000.00	15,091,455.80	54%
Undergraduate Tuition	62,557,521.83	62,557,521.83	61,387,103.95	98%
Graduate Tuition	7,540,248.19	7,540,248.19	8,212,399.55	109%
Educational & General Fee	13,977,232.67	13,977,232.67	13,779,496.16	99%
Facilities Fee	5,899,825.17	5,899,825.17	5,817,971.47	99%
Other Fees/Income	2,900,000.00	2,900,000.00	2,671,081.79	92%
Summer Gross Revenue	4,500,000.00	4,500,000.00	1,714,397.10	38%
Admin Cost Recovery	2,828,466.62	2,828,466.62	621,585.48	22%
Investment Income	4,000,000.00	4,000,000.00	(946,750.33)	-24%
TOTAL REVENUE	\$ 150,793,294.48	\$ 150,793,294.48	\$ 122,141,987.97	81%
Fund Balance	7,696,734.97	7,696,734.97	-	0%
Total Available funds	\$ 158,490,029.45	\$ 158,490,029.45	\$ 122,141,987.97	77%

*Central Appropriation is an estimated amount that the State pays for fringe benefits. The College reimburses the State on a quarterly basis for non-state funded positions and auxiliaries enterprises.

Organizational Title EXPENSES	FY16		FY16		% Realized
	Original Budget	Revised Budget	Year to Date Expenses	Year to Date Commitments	
President*	\$ 4,008,658.06	\$ 9,369,277.97	\$ 5,981,168.88	\$ 1,840,265.06	83%
Academic Affairs*	67,069,426.82	61,846,712.35	40,541,091.28	15,777,735.64	91%
Student Affairs	8,858,509.00	9,054,845.57	5,704,344.26	1,875,154.26	84%
Development	1,468,790.19	1,527,090.19	1,065,110.21	302,632.18	90%
External Affairs	2,864,178.75	3,050,324.47	1,865,873.43	747,182.59	86%
Administration & Finance	9,394,001.15	9,582,250.90	6,021,574.85	2,309,393.89	87%
Plant	8,518,251.42	8,493,314.15	5,599,122.40	2,078,695.09	90%
Student Aid	12,500,000.00	12,500,000.00	13,523,402.84	-	108%
Institutional General	13,109,214.06	12,471,106.77	6,758,221.69	993,867.23	62%
Fringe Benefits	30,699,000.00	30,677,426.88	16,421,210.82	-	54%
TOTAL EXPENSES	\$ 158,490,029.45	\$ 158,572,349.25	\$ 103,481,120.66	\$ 25,924,925.94	82%

*Computer Services/Telecommunications moved from Academic Affairs to President's Office in FY16
Year to Date expenses do not include Depreciation or Internal Capital Projects
Commitments include estimated salary expenses for the remainder of the fiscal year.

STOCKTON UNIVERSITY
Operational Budget Status Report
Island Campus
Period Ending March 31, 2016

Island Campus	FY16				
REVENUE	Original Budget	Revised Budget	Year to Date Revenues	% Realized	
State Appropriation	\$ -	\$ -	\$ -		
Central Appropriation*	-	-	-		
Undergraduate Tuition	-	-	-		
Graduate Tuition	-	-	-		
Educational & General Fee	-	-	-		
Facilities Fee	-	-	-		
Other Fees/Income*	-	-	5,939,974.74		
Summer Gross Revenue	-	-	-		
Admin Cost Recovery	-	-	-		
Investment Income	-	-	-		
TOTAL REVENUE	\$ -	\$ -	\$ 5,939,974.74		
Fund Balance	1,139,719.70	-	-		
Total Available funds	\$ 1,139,719.70	\$ -	\$ 5,939,974.74		
Organizational Title	FY16		FY16	FY16	
EXPENSES	Original Budget	Revised Budget	Year to Date Expenses	Year to Date Commitments	% Realized
President		\$ 43,336.00	16,662.22	9,837.78	61%
Academic Affairs					
Student Affairs					
Development					
External Affairs					
Administration & Finance	167,344.30	167,344.30	604,183.11	43,586.73	387%
Plant	267,344.30	366,008.30	767,603.19	36,697.87	220%
Student Aid					
Inst. General	600,000.00	2,470,318.00	2,065,795.95	197,791.87	92%
Fringe Benefits	105,031.10	105,031.10	433,792.24	-	413%
TOTAL EXPENSES	\$ 1,139,719.70	\$ 3,152,037.70	\$ 3,888,036.71	\$ 287,914.25	132%
<i>Year to Date expenses do not include Depreciation or Internal Capital Projects</i> <i>Commitments include estimated salary expenses for the remainder of the fiscal year.</i> <i>*Includes gain on sale of Island Campus/Showboat per Accounting (\$3.37mlll)</i>					

STOCKTON UNIVERSITY
Operational Budget Status Report
Auxiliaries & Independent Operations
Period Ending March 31, 2016

Auxiliaries	FY16				%
REVENUE	Original Budget	Revised Budget	Year to Date Revenues		Realized
Housing Rental Income	\$ 24,583,783.64	\$ 24,583,783.64	\$ 24,591,790.96		100%
Housing Investment Income	-	-	(162,062.43)		
Housing Other Income	123,000.00	123,000.00	130,586.35		106%
Housing Revenue	\$ 24,706,783.64	\$ 24,706,783.64	\$ 24,560,314.88		99%
Student Life	14,582,058.84	14,582,058.84	13,575,565.05		93%
Recreational Program	1,499,876.68	1,499,876.68	1,424,098.86		95%
TOTAL REVENUE	\$ 40,788,719.16	\$ 40,788,719.16	\$ 39,559,978.79		97%
Fund Balance	31,316.17	31,316.17	-		0%
Total Available funds	\$ 40,820,035.33	\$ 40,820,035.33	\$ 39,559,978.79		97%

Organizational Title	Original	Revised Budget	FY16 Year to Date Expenses	FY16 Year to Date Commitments	% Realized
Housing	\$ 24,706,783.64	\$ 24,706,283.64	\$ 11,031,980.57	\$ 1,625,133.28	51%
Student Life	14,582,058.84	14,584,415.52	6,678,883.43	1,089,264.48	53%
Recreational Program	1,531,192.85	1,556,192.85	979,417.61	194,640.97	75%
TOTAL EXPENSES	\$ 40,820,035.33	\$ 40,846,892.01	\$ 18,690,281.61	\$ 2,909,038.73	53%

Independent Operations	FY16				%
REVENUE	Original Budget	Revised Budget	Year to Date Revenues		Realized
Seaview HTMS	\$ 21,703,030.00	\$ 21,703,030.00	\$ 12,377,789.16		57%
TOTAL REVENUE	\$ 21,703,030.00	\$ 21,703,030.00	\$ 12,377,789.16		57%

Organizational Title	Original	Revised Budget	FY16 Year to Date Expenses	FY16 Year to Date Commitments	% Realized
Seaview HTMS	\$ 21,703,030.00	\$ 21,703,030.00	\$ 11,822,248.35	\$ -	54%
TOTAL EXPENSES	\$ 21,703,030.00	\$ 21,703,030.00	\$ 11,822,248.35	\$ -	54%

*Year to Date expenses do not include Depreciation or Internal Capital Projects
 Commitments Include estimated salary expenses for the remainder of the fiscal year.*

STOCKTON UNIVERSITY
Operational Budget Status Report
Agencies & Special Programs
Period Ending March 31, 2016

Agency Budget	FY16				
REVENUE	Original Budget	Revised Budget	Year to Date Revenues	% Realized	
Health Activity Program	\$ 1,515,713.23	\$ 1,515,713.23	\$ 1,424,295.42	94%	
Student Activity Program	1,071,697.49	1,071,697.49	999,905.36	93%	
TOTAL REVENUE	\$ 2,587,410.72	\$ 2,587,410.72	\$ 2,424,200.78	94%	
Fund Balance	132,167.96	132,167.96	-	-	
Total Available funds	\$ 2,719,578.68	\$ 2,719,578.68	\$ 2,424,200.78	89%	
Organizational Title EXPENSES	Original	Revised Budget	FY16 Year to Date Expenses	FY16 Year to Date Commitments	% Realized
Health Activity Program	\$ 1,647,881.19	\$ 1,647,881.19	\$ 973,052.67	\$ 377,926.81	82%
Student Activity Program	1,071,697.49	1,104,850.03	755,815.14	104,691.74	78%
TOTAL EXPENSES	\$ 2,719,578.68	\$ 2,752,731.22	\$ 1,728,867.81	\$ 482,618.55	80%
Special Programs	FY16				
REVENUE	Original Budget	Revised Budget	Year to Date Revenues	% Realized	
Special Programs	\$ 3,044,094.46	\$ 3,044,094.46	\$ 1,726,022.25	57%	
TOTAL REVENUE	\$ 3,044,094.46	\$ 3,044,094.46	\$ 1,726,022.25	57%	
Organizational Title EXPENSES	Original	Revised Budget	FY16 Year to Date Expenses	FY16 Year to Date Commitments	% Realized
Special Programs	\$ 3,044,094.46	\$ 3,044,094.46	\$ 1,585,616.84	\$ 353,066.95	64%
TOTAL EXPENSES	\$ 3,044,094.46	\$ 3,044,094.46	\$ 1,585,616.84	\$ 353,066.95	64%
<i>Year to Date expenses do not include Depreciation or Internal Capital Projects</i>					
<i>Commitments include estimated salary expenses for the remainder of the fiscal year.</i>					

