MINUTES OF THE ACADEMIC SENATE

CALIFORNIA STATE UNIVERSITY, FRESNO
5241 North Maple Avenue, M/S Thomas 43

Fresno, California  93740-8027

Office of the Academic Senate


FAX:  278-5745

Ext. 278-2743


(AS-4)

October 17, 2011
Members Excused:
D. Austin, B. DerMugrdechian, D. Kinnunen, K. Kurtural, D. Lewis, S. Lin, K. McCoy, R. Raya-Fernandez, B. Tsukimura
Members Absent:
S. Alley, O. Benavides, C. Caprau, A. Dinscore, S. Farnesi, D. Frazier, T. Johnson, R. Rai, A. Stratemeyer
A meeting of the Academic Senate was called to order by Chair Caldwell at 4:05 p.m. in the Library Auditorium, Room 2206.

1.
Agenda.
MSC
to approve the Agenda.

2.
Approval.
MSC
to approve the Minutes of 10/03/11.
3.
Communications and Announcements.

A. Lynn Williams announced that academic progress reports for student athletes are now being done online. Athletic advisers are surprised by the low response rates from faculty and have requested that Senators bring back information to their departments regarding the efficiencies gained by using the new system.
B. Loretta Kensinger announced an event focus on non-violence against women called “Take Back the Night” which will be help on October 19 at 5:00 p.m.
4.
New Business.

There was no new business brought to the floor.
5. 
Academic Constitutional Amendment–James Postma, Chair of Statewide Academic Senate.
Following a brief introduction by Statewide Senator Jacinta Amaral, Chair Caldwell read the Amendment into record.

MSC (38-0) to approve the ASCSU Constitutional Amendment on Academic Freedom. Chair Caldwell will contact the ASCSU with the results.

6. 
Proposed Policy for Undergraduate Majors and Minors–Student Affairs–Second Reading (Continued).
Jacinta Amaral presented information regarding ASCSU Student Affairs Committee deliberations and asked questions regarding SB1440 and Transfer Model Curricula (TMC). Chair Caldwell explained the process involved in implementing a TMC.   

Loretta Kensinger introduced an amendment to the section, “Adding a Minor.” 

Michael Botwin offered a friendly amendment to add commas on each side of the words “if required” in the second sentence.

MSC to approve the following amendment:

Adding a Minor

Students can add a minor only if they can complete both their major and the minor within 144 earned units.  Students may declare a minor by completing the appropriate form and receiving advising and approval, if required, by the Department. If the student has 90 or more earned units, the request must be signed by the Department offering the minor indicating the student has been advised. 
Nora Chapman introduced an amendment to the section, “Maximum Number of Majors and Minors” at line 16. Senator Chapman provided rational for the amendment and asked several questions regarding AP, IB and CLEP courses taken by students in high school. 

MSC to approve the following amendment:

A student will be allowed 54 high school Advanced Placement (AP) and other similar units (IB and CLEP) in addition to the maximum of 144 earned units.


Loretta Kensinger introduced an amendment to the section, “Appeals Process.”
MSF to approve the following amendment

Changes to the Final Section “Appeals Process” 
Students who wish to appeal a decision relative to changing of a major or minor, academic disqualification for failure to abide by a graduation plan, administrative graduation, or rejection of ability to enroll past 144 units shall follow the procedures of an appeal to the Academic Petitions Committee. Students will be given adequate notice of any of the actions outlined above in time to appeal the decision before implementation.   Students who cannot complete their current major because of an inability to complete/pass a requirement may file a request with the Academic Petitions Committee to change majors even though they may need to exceed the 144 unit limit to complete their new major.
The Senate adjourned at 5:15 p.m.
The next scheduled meeting of the Academic Senate will be announced.
An Agenda will be distributed prior to the meeting.

Submitted by:
Approved by:

Dawn Lewis
Michael Caldwell
Vice Chair
Chair
Academic Senate
Academic Senate
1

