PAGE
2

[image: image1.png]RUTGERS

Office of the Vice President for Undergraduate Education

83 Somerset Street • New Brunswick • New Jersey 08901-1281
732-932-4001 • Fax: 732-932-1956 • qualls@oldqueens.rutgers.edu
http://undergraduate.rutgers.edu
Barry V. Qualls

Interim Vice President

Professor of English

To:
New Brunswick Faculty and Deans
From:
Barry Qualls

Date:
18 January 2008
Re:
Services for Faculty and Students from the Undergraduate Office

As you know, we entered this academic year with a newly formed Office of Undergraduate Education. The mission of this office is to provide academic support, programs, events, and first-year seminars designed to enhance the undergraduate experience and to increase intellectual engagement between undergraduates and faculty at Rutgers - New Brunswick. Our job: to make faculty research visible and important to undergraduates, a significant part of their sense of what a Rutgers degree means.

In this letter I want to introduce you to the faculty and staff who are directing our programs, and indicate ways that these programs may serve our students and ways you can help us serve them. The letter is longer than I would like; but it has information that I trust will be useful to you.

The Office of Undergraduate Education supports some areas – such as career services, study abroad, EOF, the learning centers, disability services – that have been serving undergraduates in New Brunswick for many years. The Office also supports several new programs, offices, and positions that are integral to the transformation of undergraduate education and that depend upon your active participation for their success.

· the First-Year Seminar Program;

· the Office for External Fellowships and Postgraduate Guidance;

· the Aresty Research Center for Undergraduates;
· the Campus Deans, senior faculty whose role is to build academic community on each of the campuses; and

· the Office of Academic Engagement and Programming, which, like the Campus Deans, works to increase faculty-student engagement beyond the classroom, and is also responsible for coordinating and expanding the opportunities for learning communities and residential colleges.

First-Year Seminar Program – Director: Kathleen Hull
(khull@oldqueens.rutgers.edu; 732-932-8273). Office: Room 111, Old Queen’s.

Kathy Hull (PhD Drew), a scholar of American philosophy (especially pragmatism) and pedagogy who has taught in NYU’s general studies program for eleven years, has worked directly with many of you to bring your research into our first-year seminars. If you are teaching a first-year seminar this year, you are at the heart of making the transformation of undergraduate education a reality for our students. Thank you. Dr. Hull has done a tremendous job this year coordinating 126 seminars serving 1577 first-year students. We want the program eventually to attract at least 50% of our first-year students; and for that, we need your help. (Proposals for offering seminars in 2008-09 are due in our office by 25 January.) Even if you are not teaching a first-year seminar, you can encourage first-year students to enroll in these unique courses. They are the only courses at Rutgers designed specifically to bring together the newest student members of the Rutgers community with our research faculty. We hope many more of you will want to offer seminars in the coming years; comments from faculty teaching the courses in fall 2007 have been positive indeed.

Office for External Fellowships and Postgraduate Guidance – Director: Arthur D. Casciato (casciato@oldqueens.rutgers.edu; 732-932-8269). Office: Room 108, Old Queen’s.

Since arriving in September, Art Casciato (PhD Virginia), who had directed a similar office at the University of Pennsylvania for the last seven years, has increased the number of Rutgers applicants for Marshall, Rhodes, Gates, Churchill, and Mitchell scholarships by 100% from last year. Art’s engagement with and guidance of our top students, and your faculty support, have lead to finalists or semi-finalists named in all five of these fellowship programs this year, with three finalists each in Rhodes and Gates. As more of our strongest students apply for national fellowships, these finalists will be joined by recipients. Art has ambitious plans for his office, including quadrupling the number of Fulbright applicants for next year, and continuing to increase the number of Rutgers students who apply for prestigious national fellowships and scholarships. As with the first-year seminars, the success of this office depends heavily on your investment in the juniors and seniors who apply for these awards. Urging your students to apply for these fellowships and come to our office begins this process; writing letters of recommendation on behalf of your students continues it. You can also help increase Rutgers’ prominence on the national stage of undergraduate education by recommending students, even in their freshman and sophomore years, to Dr. Casciato. This spring, Art will meet with undergraduate directors and any other faculty who would like him to talk with their students. Please use this office and contact Art at any time.

Aresty Research Center for Undergraduates – Director: Justine Hernandez Levine (jhernan@rci.rutgers.edu; 732-932-7027); Room 103, Milledoler Hall.
Many of you have served as mentors in the Aresty Research Center for Undergraduates and are already familiar with its mission and its administrative director, Justine Hernandez Levine (EdD Rutgers). The Aresty Research Center was launched in 2005, thanks to the generosity of the Aresty family. Before the Task Force completed its work, the Center was introducing undergraduates to the importance of research to their own lives and work, both as undergraduates and as adults entering graduate and professional schools and the workplace. The Center continues to sponsor programs that encourage faculty to integrate their research in mentoring relationships with undergraduates, and to support undergraduates as they learn the value of research at Rutgers.

Campus Deans

Our five campus deans work with the deans of students on each campus to connect students to the academic focus of the campus and its faculty.

Busch – Jeffery Rankin (PhD BYU; Engineering); website under construction
College Avenue – Matt Matsuda (PhD UCLA; SAS History); http://collegeave.rutgers.edu
Cook – Richard Ludescher (PhD Oregon; SEBS Food Science); http://cookcampus.rutgers.edu
Douglass – Carmen Ambar (JD Columbia); also Dean of Douglass Residential College; http://douglass.rutgers.edu
Livingston – Lea Stewart (PhD Purdue; SCILS Communication); website under construction
Campus Deans work daily with faculty, student groups, and administrators on a particular campus, striving to focus the campus around a mission to which students and faculty on that campus may connect and to develop programming and other events that urge people to get involved in conversations about significant issues students and faculty are discussing. On College Avenue, for instance, Matt Matsuda and Tim Grimm (Dean of Students) are focusing on "Global Engagements: What You Need to Know to Live in the 21st Century." In their words: “The idea is not to create one story out of the great diversity of Rutgers, but to offer a framework for linking different interests into joint efforts.”
Study Abroad – Dean of Study Abroad: Stephen Reinert (sreinert@rci.rutgers.edu; 732-932-7787; http://studyabroad.rutgers.edu); 102 College Avenue.

Study Abroad has long been at Rutgers, and runs programs around the globe. This year the program moved to the Undergraduate Office, and I have appointed a faculty director: Steve Reinert (PhD UCLA; SAS History) is charged with global oversight of the program; he works with faculty and staff in setting program policy, reviewing and updating existing programs, analyzing academic dimensions of new projects, and negotiating with overseas counterparts on linkages and exchanges.

These programs and offices are coordinated by three newly appointed senior administrators, all of whom have long-time relationships with Rutgers:
Office of Academic Engagement and Programming - Marie Logue, Assistant Vice President (logue@rci.rutgers.edu; 732-932-7442); Room 201, Bishop House.

Prior to joining Undergraduate Education, Marie Logue (PhD Rutgers) worked in student affairs at Rutgers College for twenty-five years. Dr. Logue sees her primary constituency as faculty who wish to develop enhanced academic programming. Her office works closely with faculty, student organizations, and Campus Deans to provide innovative academic opportunities for students and faculty, including the development of learning communities such as the Discovery House Program on Livingston Campus. Her office is also responsible for First-year Interest Group Programs and Multicultural Engagement Programs. If you want to bring speakers to campus or schedule any kind of special program, please contact her office.

Instructional Support Services - Kathleen Scott, Assistant Vice President (scott@biology.rutgers.edu; 732-445-2806); Allison Road Building/Busch.

Kathy Scott (PhD Yale; SAS Cell Biology and Neuroscience) has long directed the Math and Science Learning Center. She continues in that position even as she takes on this new office, which focuses on academic support services for undergraduates across New Brunswick/Piscataway, including the Learning Centers, Educational Opportunity Fund Programs, Disability Services, and the Trio programs (Upward Bound, Student Support Services, and Ronald E. McNair Program).

Undergraduate Academic Affairs - Carla Yanni, Assistant Vice President (cyanni@rci.rutgers.edu ; 732-932-4388); Room 106, Old Queen’s.

Carla Yanni (PhD Pennsylvania; SAS Art History) focuses on Study Abroad, Career Services, the Aresty Research Center for Undergraduates, University Scheduling and Space Management. She is also the chair of the classroom renovation committee, which is made up of faculty, staff, and students. The committee will devise design guidelines and programming standards for future classroom construction at Rutgers; if you would like to offer feedback on teaching environments, please write to her directly at cyanni@rci.rutgers.edu.
UNDERGRADUATE OFFICE: http://undergraduate.rutgers.edu
Elaine Kovac, Director of Administration (kovac@rutgers.edu); 732-932-2316); Room 203, Van Nest Hall
Michelle Brazier, Senior Executive Associate (michelle.brazier@rutgers.edu); 732-932-8404); Room 107, Old Queen’s.
Linda Palmieri, Administrative Assistant (palmieri@oldqueens.rutgers.edu; 732-932-4001); Room 112, Old Queen’s.
As you can see, all of us in Undergraduate Education are committed to making faculty research and the many academic resources at Rutgers not only visible to students, but accessible and important to them. We want them to imagine their own futures as always supported by the work of this university.

I look forward to communicating with you more about the programs, services, and events that are sponsored by the Office of Undergraduate Education.
Thanks for your support.

