
September 5, 2013
MEMORANDUM

TO:

Members of the Academic Senate
FROM:
Kevin Ayotte, Vice Chair

Academic Senate

RE:

Academic Senate Agenda – September 9, 2013
There is a meeting of the Academic Senate scheduled for Monday,

Septebmer 9, 2013 at 4:00 p.m., in the Library Auditorium, Room #2206.

~(APM) Attachments are on the Academic Senate Website~

http://www.fresnostate.edu/academics/senate/senate documents
AGENDA

1. Approval of the Agenda.

2. Approval of the Minutes of 5/6/13.
3. Communications and Announcements.
4. Installation of Senators.
5. Consent Calendar.
A. Nomination/Reappointment to the Student Affairs Committee.

B. Interim MS Option in Water Resources and Environmental Engineering. Graduate Committee.
6. New Business.
7. Department request to officially Discontinue Programs. Second Reading.
8. APM 360, 361 – Personnel Committee – Second Reading.
9. APM 510 Research Misconduct Policy. Research Subcommittee.
10. Interim Revised Policy and Procedures for Fingerprinting and Conducting Background Checks (APM 315). 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.

Academic Senate Agenda

September 9, 2013
4.
Installation of New Senators

The following contains the list of newly 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

Craig Bernthal
Department of English

Fayzul Pasha

Department of Civil & Geomatics Engineering

William Skuban

Department of History

Janet Slagter

Department of Women’s Studies

Jason Whiting

Department of Recreation

DEPARTMENT VACANCIES

Aerospace
Animal Science & Ag Education

Athletics (2 Senators)
Communication – Ex Officio

Anthropology (in progress)
Viticulture & Enology

Academic Senate Agenda

September 9, 2013

Consent Calendar

5.A.
Nomination/Reappointment to the Student Affairs Committee - Nominating/Elections Committee.

STUDENT AFFAIRS COMMITTEE
The Student Affairs Committee shall be composed of eleven members, seven of who shall be faculty members appointed by the Academic Senate. No more than one faculty member shall be from any one school or service area. Members shall serve three year staggered terms. A representative of the administration shall be the eighth member. Three student appointed by the associated students shall complete the committee membership.

Continuing Members

Nancy Nisbett (H&HS)
Carolyn Coon (Ex Officio)
Diane Oliver (E&HD)

Marianne Jackson (S&M)

Mohan Dangi (SS)

Gil Kim (CSB)
Nomination for Reappointment

Leslie Weiser, (SSP-AR) reappointed for a three-year term (2016).
2

