April 24, 2015
MEMORANDUM

TO:

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

Academic Senate

RE:

Academic Senate Agenda – April 27, 2015
There is a meeting of the Academic Senate scheduled for Monday,

April 27, 2015 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 4/13/15.
3. Revisions to the Minutes of 2/2/15.
4. Communications and Announcements.
5. Installation of New Senators.
6. Election – Nominations – Nominating/Elections Committee.

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

B.
Executive Committee Member-At-Large – two positions
(Nominations from the floor)

7. New Business

8. APM 324 Policy on Probationary Plans, Model Probationary Plan – Personnel Committee. Second Reading.
9. APM 337 Faculty Workload: Policy Procedures – Personnel Committee. Second Reading.
10. APM 322 Policy on Assessment of Teaching Effectiveness – Personnel Committee.
11. APM 114 Policy on faculty Consultation and Voting. Personnel Committee.
12. APM 125 Policy on Department Chairs. Personnel Committee.
13. Resolution – Policy on Academic Freedom.
Academic Senate Agenda

April 27, 2015
14. APM’s 367 – Fresno State Affirmative Action Policy, 370 – Discrimination Complaints (EO 419), 393 – Employee Assistance Program Guidelines. Personnel Committee. Second Reading.
15. APM 321 (Report of the Faculty Scholar Blue Ribbon Committee). Personnel Committee. Second Reading.
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 27, 2015
5.
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

Paula Durette
Qiao-Hong Chen
Art & Design
Chemistry
Chris Langer
Alex Liu

Library
Computer Science

Jes Therkelsen
Peter Garcia

Mass Communication & Journalism
Nursing

Bruce Roberts
Samendra Sherchan

Plant Science
Public Health

Nancy Delich
Deborah Helsel

Social Work Education
Sociology
Elizabeth Waldman

Theatre Arts

RE-ELECTED SENATORS

Meta Schettler
Barlow DerMugrdechian
Africana Studies
Armenian Studies
Susan Schlievert
John Wakabayashi

Curriculum & Instruction

Earth & Environmental Sciences
Nancy Akhavan
Chris Henson

Educational Leadership
English

Magdalena Gilewicz
Athanasios Alexandrou

English
Industrial Technology

James Taylor
Patricia Turnbull

Information Systems & Decision Sciences
Marketing & Logistics

Michael Jenkins
John Karr
Mechanical Engineering
Music
Robert Maldonado
Michael Botwin
Philosophy
Psychology
Rebecca Raya-Fernandez
Student Services Professionals-AR

Academic Senate Agenda

April 27, 2015
6.A.
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 my election to a second term as Chair of the Academic Senate at California State University, Fresno. I have advocated vigorously and effectively to secure faculty representation throughout the governance structures of the university, and I will continue to represent faculty in my capacity as Senate Chair across numerous committees in a manner that gives voice to the myriad perspectives the Senate encompasses. I believe that my commitment to open and collegial dialogue has modeled the spirit of shared governance that we want reciprocated by administrators, with the constructive relationship we have seen this year between the Academic Senate and administration providing evidence of the success of those efforts. Finally, during my term as Chair, the Academic Senate has been organized and efficient in conducting the policy deliberation that is our primary responsibility. There is more work to do, and I would appreciate the opportunity to continue that work for another year.

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 27 years professional licensure in engineering (PE). I have practiced engineering 33 years, 23 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 am currently in the fifth 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, 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 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, 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 27 years professional licensure in engineering (PE). I have practiced engineering 33 years, 23 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 am currently in the fifth 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, 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 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 of Senate governing documents that leads to their appropriate modification for consistency and applicability is a key.
Academic Senate Agenda

April 27, 2015
6.B.
ELECTION - NOMINATIONS - Nominating/Elections Committee.

Nominations for positions on the Executive Committee. Vacancies as follows:
Member-at-Large (2 vacancies): Three-year terms through 2018.
Terming out:
Michael Jenkins (Lyles College of Engineering)
Rebecca Raya-Fernandez (Student Services Professional–AR)

Note:
Only Academic Senators are eligible to be nominated for the Executive Committee Member-at-Large position.
2

