
April 17, 2014
MEMORANDUM

TO:

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

Academic Senate

RE:

Academic Senate Agenda – April 21, 2014
There is a meeting of the Academic Senate scheduled for Monday,

April 21, 2014 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 4/7/14.
3. Communications and Announcements.
4. Election – Nominations - Nominating/Elections Committee.

Chair/Vice Chair – Academic Senate.

5. New Business.
6. Request for Redesignation to Proto-School – Department of Nursing.
7. Policies for Committee Review – APM 325, 327, 360 – Personnel Committee.

8. Request for Updates to APM 627, 635, 640 – Shirley Armbruster.

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 21, 2014
4.
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.

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:
Dr. 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 have served two terms in the Academic Senate as the representative of the Department of Communication, and I have just been elected to a third term (ending spring 2017). Having served the past two years as Vice Chair of the Senate, I have gained invaluable experience in the leadership of the Senate that I believe qualifies me to move into the role of Chair. I have been actively involved in the interpretation and application of university policies in the Executive Committee of the Senate, in work with the various Senate Committees and Subcommittees, and in myriad individual interactions with faculty and administrators both in and outside of the Senate. When Chair Williams was temporarily absent from the Senate, I served as interim chair and fulfilled those responsibilities efficiently and effectively. In both my intellectual training (rhetoric and public argumentation) and my work in the Senate, I believe I have demonstrated the skills necessary to foster collaborative, collegial relationships and ensure that all voices are heard among the faculty in order to advance our constructive relationships with all constituencies of the university.
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 well as member-at-large of the Executive Committee of the Academic Senate, I 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. Academically, I hold three degrees in engineering (BSME, MSME, PhD). Professionally, I currently hold and have held for 26 years professional licensure in engineering (PE). I have practiced engineering 32 years, 22 of which have coincided with faculty and administrative (associate chair, chair and dean) positions in higher education at three different universities. I hold and have held leadership roles (e.g., subcommittee chair and committee chair) in standards writing organizations such as ASTM and ISO. I am currently in the fourth year of service 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, 113 refereed articles, 75 proceedings articles, 14 national/international standards and over 115 unpublished technical presentations, many of them invited.

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 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 constitution and various bylaws of the academic assembly and faculty senate for consistency and completeness are priorities. Finally, with the recent arrival of a new executive administration, I will continue to grow the collaborative relationship between faculty and the administration.

Statement of Qualifications for Vice Chair of the Academic Senate
Thomas Holyoke
Academic Senate – California State University, Fresno

I am running for the position of vice-chair of the academic senate. I have been on the academic senate since 2006 and on the senate’s executive committee since 2010, and, as a consequence, learned a great deal about how our system of shared governance works at Fresno State University. I believe that I have always been a strong advocate for faculty rights and academic freedom, and helped defend the role of the academic senate in our system of shared governance. If I am elected vice-chair, I will use the position to be an even more forceful advocate for faculty rights at the university. I will also spend more time meeting with faculty from all across the university to hear their concerns, and encourage them to participate in our shared governance system. After all, shared governance only works for everyone at the university when everyone participates.
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 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. Academically, I hold three degrees in engineering (BSME, MSME, PhD). Professionally, I currently hold and have held for 26 years professional licensure in engineering (PE). I have practiced engineering 32 years, 22 of which have coincided with faculty and administrative (associate chair, chair and dean) positions in higher education at three different universities. I hold and have held leadership roles (e.g., subcommittee chair and committee chair) in standards writing organizations such as ASTM and ISO. I am currently in the fourth year of service 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, 113 refereed articles, 75 proceedings articles, 14 national/international standards and over 115 unpublished technical presentations, many of them invited.

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 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.

2

