Academic Senate Meeting

November 19, 2012

Page 2

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-9)
November 19, 2012

Members Excused:
J. Amaral, D. Blair, B. DerMugrdechian, C. Egan, G. Gechter, D. Kinnunen, D. Lewis, M. Ram
Members Absent:
L. Crask, T. Dupont-Morales, M. Gilewicz, M. Gonsoulin, D. Harshavardhan, K. Kurtural, R. Maldonado, S. Ogunjemiyo, L. Rios, S. Reeves, B. Roberts, M. Schettler, J. Taylor, K. Tenbergen, V. Vleck, P. Waer, J. Wang
A meeting of the Academic Senate was called to order by Chair Williams at 4:08 p.m. in the Library Auditorium, Room 2206.

1.
Approval of the Agenda.
Motion to delay discussion of the Intellectual Property Policy to the next Senate meeting. No objections. Item will return on the next Agenda of the Academic Senate.

Motion to make item #6 Posthumous Degree Policy the new item #5 on the Agenda. No objections.

MSC to approve the Agenda as amended.
2.
Approval of the Minutes of 11/5/12.
MSC to approve the minutes of 11/5/12.

3.
Communications and Announcements.

A.
Election of Faculty Representatives to the Advisory Committee to the Trustees Committee for the Selection of the President (ACTCSP).
Provost Covino stated that, per a request from Chancellor Reed, he had consulted with the Senate Executive Committee and a process was developed to elect the 2 faculty representatives to the ACTCSP.
B.
Strategic Plan for Technology.

Provost Covino stated that the Fresno State Strategic Plan for Technology should be on the web this week in draft form.
C.
Proposition 30.

Provost Covino stated that because Proposition 30 passed on November 6, 2012, there will be no additional budget cuts for 2012-13, but the existing cuts have been severe. The current faculty searches (55) are proceeding, with the exception of one that was canceled for reasons other than funding.
D.
Faculty Fellowship Opportunities.

Chair Williams announced that brochures on several opportunities for faculty fellowships (Capital Fellows Program, Judicial Administration Fellows Program, Executive Fellowship Program, Jesse Marvin Unruh Assembly Fellowship, California Senate Fellows program) are available in the Academic Senate office.

E.
Thank You for Proposition 30 Advocacy.

Senator Kensinger (Women’s Studies) called for recognition and thanks to all of the faculty, staff, students, and administrators who worked to get Proposition 30 passed.

4.
New Business.
No new business was introduced.
5.
Posthumous Degree Policy. Second Reading.
Nancy Nisbett (Chair, Student Affairs Committee) described revisions to the proposed policy made after the first reading.
Discussion ensued about section B.2 (need to enroll in all units for degree). MSC to delete B.2.

MSC to approve the Posthumous Degree Policy.

6.
Resolution on Ending Cohort Hiring through the Office of the Provost. Second Reading.

Senator Henson (English) presented a list of proposed questions to Provost Covino re: the sources and effects of funding cohort hiring through the Office of the Provost.
Motion to forward the questions to the Provost and postpone discussion of the Resolution on Ending Cohort Hiring through the Office of the Provost until 12/3/12. Seconded. Discussion ensued re: the timeframe required to answer the questions. A friendly amendment to the motion to postpone discussion of the resolution until 12/10/12 was proposed and accepted.

MSC to forward the questions to Provost Covino and postpone discussion of the Resolution on Ending Cohort Hiring through the Office of the Provost until 12/10/12.
7.
Policy on Dual-listed, Co-scheduled Courses. First Reading.

Discussion ensued about the extent to which this is a new policy and whether or not there is currently a policy that prohibits dual-listed, co-scheduled courses.
Senator Schlievert (Curriculum & Instruction) recognized Dean Beare (Kremen School of Education & Human Development), who stated that Fresno State is the first university of which he is aware that does not allow dual-listing of courses.

Senator Kensinger stated that members of the University Graduate Committee may be needed to address questions re: this policy. Faculty Affairs Associate Vice President Caldwell offered to conduct research to determine if there is an existing policy relevant to this issue.

Faculty Affairs Associate Vice President Caldwell stated that the proposed policy may have workload implications if current independent studies that receive separate credit are wrapped into dual-listed courses, where faculty would then only receive credit for the single dual-listed course. Senator Chapman (Modern & Classical Languages & Literatures) stated that the proposed policy prohibits dual-listing of independent study courses. Discussion ensued re: potential workload implications.

Senator Kensinger stated that since only graduate faculty are allowed to teach graduate courses, if a dual-listed course becomes a permanent part of the curriculum, there may be constraints on who can teach the course in the future.

Senator Kriehn (Electrical & Computer Engineering) stated that dual-listing is a common practice in the field of engineering. Senator Jenkins (Mechanical Engineering) spoke in support of Senator Kriehn’s comment. Senator Jenkins also questioned the necessity of limiting the number of dual-listed courses to 1/3 of a graduate student’s Master’s degree program. Faculty Affairs Associate Vice President Caldwell stated that Title 5 of the California Education Code requires that at least 1/2 of all graduate program coursework must be in courses organized primarily for graduate students.

The item will return on the next Agenda of the Academic Senate for Second Reading.

The Senate adjourned at 5:05pm.

The next scheduled meeting of the Academic Senate will be announced.
An Agenda will be distributed prior to the meeting.

Submitted by:
Approved by:

Kevin Ayotte
Lynn Williams
Vice-Chair
Chair

Academic Senate
Academic Senate
2

