April 21, 2016
MEMORANDUM

TO:

Members of the Academic Senate
FROM:
Thomas Holyoke, Vice Chair

Academic Senate

RE:

Academic Senate Agenda – April 25, 2016
There is a meeting of the Academic Senate scheduled for Monday,

April 25, 2016 at 4:00 p.m., in Library Auditorium, 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 4/11/16.
3. Communications and Announcements.
a. Impaction Presentations
4. Installation of New Senators.
5. Election – Nominations – Nominating/Elections Committee.

A.
Chair/Vice Chair – Academic Senate (Nominating/Elective Ballot)

6. New Business.
7. Resolution on Final Grade Due Dates. Senator Kensinger and Senator Henson. Second Reading.
8. APM 231 Adding and Dropping Classes – Academic Policy and Planning Committee. Second Reading.
9. Academic Senate Resolution in Support of the AB-798 College Textbook Affordability Act of 2015.

10. Proposal for a Task Force on Faculty Workload.
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

April 25, 2016
4.
Installation of New Senators
The next page contains the list of newly elected and re-elected Department Senators.

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

Gil Kim

Department of Economics
Janice Smith-Warshaw

Department of Communicative Disorders and Deaf Studies

Aly M. Tawfik

Department of Civil & Geomatics Engineering
RE-ELECTED SENATORS

Lisa Herzig

Department of Food Science & Nutrition

Thomas Holyoke
Department of Political Science

William Skuban

Department of History

Academic Senate Agenda

April 25, 2016
5.
ELECTION - NOMINATIONS - Nominating/Elections Committee.

A Statement of Qualifications is attached for the position of Chair and one for the position of Vice Chair of the Academic Senate.

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:
Kevin Ayotte (College of Arts & Humanities)

Michael Jenkins (Lyles College of Engineering)

VICE CHAIR:
Thomas Holyoke (College of Social Sciences)

Michael Jenkins (Lyles College of Engineering)

Position Statements

Statement of Qualifications for Chair of the Academic Senate

Kevin J. Ayotte, Ph.D.

Academic Senate – California State University, Fresno

I respectfully ask your support for a third and final year as Chair of the Academic Senate. During my past two terms as Chair, I have advocated strongly for faculty interests both publicly and privately, and we have seen those interests upheld in university policies and administrative decision making. I believe that I have been an effective leader for the faculty, respecting and promoting a diversity of viewpoints while diplomatically negotiating differences of opinion in a collegial manner so that all feel empowered to continue our ongoing dialogue. I have worked hard to cultivate shared governance at Fresno State, and I look forward to the opportunity to continue serving the Senate and the faculty in this role.
Michael Jenkins, Ph.D.

Academic Senate – California State University, Fresno

I, Michael G Jenkins, a tenured Professor in the Department of Mechanical Engineering and current, duly elected Senator from Mechanical Engineering as well as member-at-large of the Executive Committee of the Academic Senate, am eligible to serve as Chair of the Academic Senate. Furthermore, I agree to fill the office of Chair of Academic Senate, if elected, and I agree to meet the obligations of regular representation.

I am well qualified to serve as Chair of the Academic Senate. Educationally, I hold three degrees in engineering (BSME, MSME, PhD). Professionally, I currently hold and have held for 28 years professional licensure in engineering (PE). I have practiced engineering 34 years, 24 of which have coincided with faculty and administrative positions in higher education at three different universities. I hold and have held leadership roles in various standards writing organizations such as ASTM and ISO. I served five years as a program evaluator for Accreditation Board for Engineering and Technology (ABET). I have various levels of involvement in seven different professional societies including one societal fellow. My published works include 14 edited books and authored book chapters, nearly 200 refereed/nonreferred articles, 14 national/international standards and over 115 technical presentations.

As Chair of the Academic Senate, I will lead and champion multi-way consultation and shared governance within our university community. Educating and collaborating with all senators, new and experienced alike, on the shared governance process will be a priority to ensure full and informed participation of our faculty in the process. Streamlining and facilitating the legislative process without compromising free and open debate and exchange of ideas are some of my goals. Frequent and personal communication with not only senators, but all faculty as well as students will increase participation in shared governance processes. Encouraging and facilitating more proactive, and less reactive, legislation from the senate will help provide relevancy and acceptance of this legislation. In addition, providing and facilitating adherence to policies by both faculty and administrators alike will promote mutual trust and cooperation. Revising and updating the governing documents of the academic assembly and faculty senate for consistency and completeness are priorities. Finally, continuing the collaborative relationship between faculty and administration is key to the successful consultation process and shared governance.

Statement of Qualifications for Vice Chair of the Academic Senate

Thomas Holyoke, Ph.D.

Academic Senate – California State University, Fresno

My name is Tom Holyoke from the political science department and I would like your vote to be re-elected Vice Chair of the Academic Senate. I have been a member of the Academic Senate since 2006, and during that time I have tried to work hard on behalf of faculty and defend faculty rights. On issues such as campus surveillance cameras, student ratings, and faculty fingerprinting I have tried to make sure that new policies never compromise faculty rights. I have already served one year as Vice Chair and during that time we have been able to make significant progress in re-gaining some measure of control over probationary plans and the qualifications for tenure and promotion that recognize the unique contributions of new faculty members. Overall I have always tried to stand up for academic freedom at Fresno State, and will continue to do so if I am re-elected Vice Chair.

Michael Jenkins, Ph.D.

Academic Senate – California State University, Fresno

I, Michael G Jenkins, a tenured Professor in the Department of Mechanical Engineering and current, duly elected Senator from Mechanical Engineering as well as member-at-large of the Executive Committee of the Academic Senate, am eligible to serve as Vice Chair of the Academic Senate. Furthermore, I agree to fill the office of Vice Chair of Academic Senate, if elected, and I agree to meet the obligations of regular representation.

I am well qualified to serve as Vice Chair of the Academic Senate. Educationally, I hold three degrees in engineering (BSME, MSME, PhD). Professionally, I currently hold and have held for 28 years professional licensure in engineering (PE). I have practiced engineering 34 years, 24 of which have coincided with faculty and administrative positions in higher education at three different universities. I hold and have held leadership roles in various standards writing organizations such as ASTM and ISO. I served five years as a program evaluator for Accreditation Board for Engineering and Technology (ABET). I have various levels of involvement in seven different professional societies including one societal fellow. My published works include 14 edited books and authored book chapters, nearly 200 refereed/nonreferred articles, 14 national/international standards and over 115 technical presentations.

As Vice Chair of the Academic Senate, I will facilitate and champion multi-way consultation and shared governance within our university community. Assisting the Chair of the Senate in executing the activities of the Senate is critical to this process. Educating and collaborating with all senators, new and experienced alike, on the shared governance process is a priority to ensure full and informed participation of our faculty in the process. Streamlining and facilitating the legislative process without compromising free and open debate and exchange of ideas are important goals. Frequent and personal communication with not only senators, but all faculty and students will increase participation in shared governance processes. Encouraging and facilitating more proactive, and less reactive, legislation from the senate will help provide relevancy and acceptance of this legislation. Finally, expediting review and updating of Senate governing documents that lead to their appropriate modification for consistency and applicability is a key.

