April 18, 2012

MEMORANDUM

TO: Members of the Academic Senate

FROM: Dawn Lewis, Vice Chair

Academic Senate

RE: Academic Senate Agenda – April 23, 2012

There is a meeting of the Academic Senate scheduled for Monday, April 23, 2012 at 4:00 p.m., in the **Library Auditorium, Room #2206.**

~(APM) Attachments are on the Academic Senate Website~ http://www.csufresno.edu/senate/committees/index.shtml

AGENDA

- 1. Approval of the Agenda.
- 2. Approval of the Minutes of 4/9/12.
- 3. Communication and Announcements.
- 4. Installation of New Senators
- 5. Election–Nominations–Nominating/Elective Committee
 - A. Chair/Vice Chair-Academic Senate (Nominating/Elective Ballot).
 - B. Executive Committee Member Statewide (Nominations from the floor).
 - Executive Committee Member-At-Large two positions (Nominations from the floor).
- 6. New Business.
- 7. Academic Senate Resolution on Cohort Hiring Through the Office of the Provost–Resolution–Continued Second Reading
- 8. Resolution in Support of UC Davis Students and Faculty Right to Peaceably Assemble–Second Reading.
- 9. CGE Senator Appointment (Ex-Officio)—Scott Moore, Professor & Senior Director, Division of Continuing and Global Education.
- 10. General Education Writing Requirements–General Education Committee.
- 11. Resolution on Branding of California State University, Fresno–Jacinta Amaral.
- 12. APM 327 Policy on Promotion-Personnel Committee.
- 13. APM 206 Policy on Technology–Mediated Courses and Programs–Academic Policy & Planning Committee.
- 14. APM 243 Policies and Procedures for Student Academic Petitions Committee–Academic Policy and Planning Committee.

Academic Senate Meeting April 23, 2012

- 15. Proposal for Online Masters of Business Administration Program–Graduate Committee.
- 16. Certificate of Advanced Study in Homeland Security Programs–Graduate Committee.
- 17. Posthumous Degree Policy-Student Affairs Committee
- 18. APM 361 Policy on Faculty Leaves of Absence-Allocation of Sabbatical Leaves-Personnel Committee

Senators who wish to make amendments, additions, OR deletions to documents being discussed on the Academic Senate Agenda SHOULD please make changes in writing.

4. **Installation of New Senators**

The next page contains the list of newly elected Department Senators, Re-elected Department Senators, and Department Vacancies.

The installation of Senators is the official beginning of their terms in office. Upon installation of new Senators, Outgoing Senators will no longer be able to vote.

NEW SENATORS

Meta Schettler Pat Waer Africana & American Indian Studies Athletics

Santanu Maitra Lloyd Crask

Chemistry Construction Management Program

Dr. Sarah Lam Gregory Kriehn

Counseling & Special Education Electrical & Computer Engineering

Rehabilitation

Arun Nambiar James Taylor

Industrial Technology Information System Decision Sciences

Hiromi Kubo Jia Wang Library Management

Michael G. Jenkins Ray Hall Mechanical Engineering Physics

Dr. Laura Meyer Art & Design

RE-ELECTED SENATORS

Walter Dodd Susan Schlievert

Anthropology Curriculum & Instruction

Lynn Williams John Wakabayashi

Agricultural Business Earth & Environmental Sciences

Barlow Der Mugrdechian Michael Botwin Armenian Studies Psychology

Rebecca Raya-Fernandez Student Services Prof-AR

DEPARTMENT VACANCIES

Aerospace

Educational Research & Administration Mass Communications & Journalism

Military Science

Music

Public Health

Social Work Education

Academic Senate Agenda April 23, 2012

5. **ELECTION - NOMINATIONS** - Nominating/Elections Committee.

A Statement of Qualifications is attached below for the positions Chair and Vice Chair of the Academic Senate.

A. As a result of the Nominating Petition distributed to the Academic Assembly, the following individuals have been nominated for the position of Chair and Vice Chair:

CHAIR: Lynn Williams (Jordan College of Agricultural

Sciences and Technology)

VICE CHAIR: Kevin J. Ayotte (Arts & Humanities)

Note: If no one else is nominated, then the two individuals listed above will be declared elected.

B. Nominations for Executive Committee Members. Vacancies as follows:

Statewide: Vacancy (three-year term through 2015)

Member-at-Large: Vacancy (three-year term through 2015)

Member-at-Large: Vacancy (One-year term through 2013)

Note: Only Statewide Senators are eligible to be nominated for the Executive Committee Statewide position.

Position Statement **Lynn Williams, Ph.D.**Nomination for Chair

Academic Senate - California State University, Fresno

My name is Lynn Williams I am an associate professor of Agricultural Business. I have been a faculty member at Fresno State for fifteen years. During that time I served on the JCAST and University Undergraduate Curriculum Committees as, both, a member and chair for ten years. I have served in the Academic Senate and the Academic Senate Executive Committee for the past six years. Additionally, I served the University as Faculty Athletics representative for five years. Currently, I am a faculty senator, member of the executive committee of the Academic Senate and am a member of the JCAST Faculty Executive Committee. In each of these capacities I have been afforded the opportunity to meet and interact with outstanding faculty members across our campus. It is my desire to continue to find new ways in which to serve this institution and its dedicated faculty – at this point in time that way is by offering to serve you as the Academic Senate Chair.

Position Statement **Kevin J. Ayotte, Ph.D.**Nomination for Vice Chair

Academic Senate - California State University, Fresno

My Senate experience and leadership in professional organizations make me uniquely qualified for the duties of Vice-Chair of the Academic Senate. This is my second term in the Senate, so I am familiar both with the procedures and responsibilities of this deliberative body. In my roles as former Chair of the Rhetoric and Public Address Division of the Western States Communication Association and current Chair of the Critical and Cultural Studies Division of the National Communication Association, I have managed similar deliberative groups. Most importantly, I am committed to the value of shared university governance and will ensure that the role of the faculty in guiding decisions about the future of Fresno State is not compromised.