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-13)

April 28, 2014
Members Excused:
M. Botwin, L. Hao, L. Herzig, H. Kubo, B. Myers, A. Nambiar, R. Raya-Fernandez, R. Thornton
Members Absent:
C. Henson, G. Kriehn, K. Lee, O’Brien, N. (ASI), L. Rios, M. Schettler, J. Wang, J. Whiting
A meeting of the Academic Senate was called to order by Chair Ayotte at 4:14pm in the Library Auditorium, Room 2206.
1. Approval of the agenda
MSC to approve the agenda

2. Approval of the minutes of 4/21/14
MSC to approve the minutes

3. Communications and Announcements
A. General Announcements by President Castro

The president welcomed the new senate leadership and thanked outgoing Chair Williams for his service.

May 10 is the presidential investiture ceremony. All faculty are invited and urged to come and join over 3,000 people from the community who have already indicated they are coming to the ceremony in the Save Mart Center.

President Castro noted that Vice President for Administrative Services, Cynthia Matson, will give an overview of the budget for the next fiscal year at the May 5, 2014, meeting of the Academic Senate.

B. Search for Vice President for University Advancement
Academic Senate Meeting

April 28, 2014

Page 2

President Castro reported that the search for a new Vice President for University Advancement is nearing its conclusion. Three candidates have been interviewed with one more to come. All faculty were urged to go to the forum for the final candidate and submit comments to the president’s office.
C. Federal Government Report on Sexual Assault at Colleges and Universities

Senator Kensinger (State-wide) noted that the Vice President of the United States and the U.S. Secretary of Education today issued new guidelines to colleges and universities about dealing with sexual assault on campuses. Senator Kensinger asked President Castro what is being done at Fresno State to combat the problem. President Castro promised to make an announcement. He also noted that Vice President Matson, Campus Police Chief Huerta, and Interim Vice President for Student Affairs Coon are working on this issue.
Senator Slagter (Women’s Studies) asked about the type of data collected on sexual assault at Fresno State and its availability, noting that the university ought to exceed the data collection requirements set by law so officials have a better idea as to the extent of the problem on the campus.

D. Commencement
Interim Provost Hoff urged all faculty to attend commencement. The new Golden Tassel Award will be presented to the college with the highest graduation rate.
E. Funding for the California State University
Senator Blair (University-wide) urged all faculty to contact Governor Brown’s office at once about increasing state support for the CSU system.

F. WASC Update
Associate Provost Zelezny gave an update on WASC. The university’s self-narrative has been drafted and is available for comment on the university’s WASC website (http://www.fresnostate.edu/academics/wasc/index.html). She noted
Academic Senate Meeting

April 28, 2014

Page 3

how important the self-narrative is and asked faculty to provide feedback directly to her, to Dr. Andrew Lawson (Plant Science), or to just tweet it.

G. Search for New Associate Provost

A job description for the “upgraded” position of associate provost is nearly finished. Two faculty members (full professors) are required for the search committee.

H. Statewide Academic Senate Report
Senator Benavides (State-wide) noted that on April 22, 2014, ten statewide academic senators travelled to Sacramento and met with forty-four members of the California State Assembly and Senate. They urged lawmakers to increase the CSU’s proposed annual appropriation by $95 million. All of the lawmakers they spoke with agreed to urge the governor to support this. The system’s physical infrastructure problems were also mentioned to state lawmakers.
I. E-WAPF Pilot Test
Dr. Sergio LaPorta (Armenian Studies Program), chair of the ad hoc committee investigating the possibility of submitting all faculty WAPF electronically, reported on the committee’s progress. They have investigated several different platforms that might support this process, but have made no commitments. They do, however, hope to pilot this program next year with new faculty hires in the College of Arts and Humanities and the Lyles College of Engineering.
Senator Benavides (State-wide) felt that the Academic Technology Committee should also be involved. Senator Alexandrou (Plant Science) felt that the Senate Personnel Committee needed to be involved.
Senator-elect Katti (University-wide) asked if other universities do this. Humboldt State University does, but Dr. LaPorta did not know about campuses outside of the CSU system.
Senator Kensinger (State-wide) asked how this system could be piloted if there had been no change in policy. Dr. LaPorta responded that this merely changed the process from paper to electronic so no change in policy appeared to be necessary.
Academic Senate Meeting

April 28, 2014

Page 4

Senator Chapman (Modern and Classical Languages) asked about using Blackboard as a platform. Dr. LaPorta said the committee felt it was poorly designed for such a purpose.
Senator DuPont-Morales (Criminology) suggested Angel, an alternative platform not all that different from Blackboard.
Senator Jones (Sociology) expressed concerns about how secure an electronic system would be and wondered if the pilot program should only use fake WAPFs. Senator Fulop (Linguistics) and Senator-elect Katti (University-wide) agreed and a long discussion about security ensued. Senator Akhavan (Educational Research and Administration)
noted that the current paper system was also not secure because papers keep getting lost, and felt that an electronic system would actually be more secure.

Senator Tsukimura (Biology) asked how signatures pages would work in an electronic system. He also asked if faculty in the participating colleges could opt out. Dr. LaPorta indicated that the faculty could opt out.

Senator-elect Ram (University-wide) expressed support for an electronic system because documents could be stored easily and probationary faculty would not have to keep submitting the same material year after year.
4. Installation of new and returning senators.
A. The following new senators were installed:

Lizhong Hao (Accountancy)

Ulrike Müller (Biology)

Victor Torres (Chicago and Latin American Studies)
Lizhu Davis (Child, Family and Consumer Sciences)

Janice Peterson (Economics)

Magdalena Gilewicz (English)

Mohan B. Dangi (Geography and City and Regional Planning)

Tamas Forgacs (Mathematics)

Marcia Thompson (Physical Therapy)

Melanie Ram (University-wide)

Academic Senate Meeting

April 28, 2014

Page 5

Madhusudan Katti (University-wide) (a two-year term finishing the term of Diane Blair)
B. The following re-elected senators were installed:

Lynn Williams (Agricultural Business)

Dawn Lewis (Kinesiology)

Sean Fulop (Linguistics)

Imelda Basurto (Literacy and Early Education)

Andy Stratemeyer (Marketing and Logistics)

Honora Chapman (Modern and Classical Languages and Literatures)

Kevin Ayotte (Communication)

Otto Benavides (State-wide)

5. Consent Calendar
A. The following faculty were re-appointed to the indicated committees for three-year terms (unless noted otherwise):
Oscar Vega (College of Science and Mathematics) and Tony Mowrer (College of Arts and Humanities) were reappointed to the Senate Nominations and Elections Committee.
Kathryn Biancindo (Education and Human Development) and Suzanne Kotkin-Jaszi (College of Health and Human Services) were reappointed to the Senate Committee for Faculty Equity and Diversity.
Marianne Jackson (College of Science and Mathematics) was reappointed to the Senate Student Affairs Committee
David Drexler (Henry Madden Library) was appointed to the Senate Student Affairs Committee

Richard Wanjema (College of Arts and Humanities) and Balaji Sethuramasamyraja (Industrial Technology) were appointed to the Senate Student Affairs Committee for two year terms.
B. The proposed Bachelors of Science Degree in Biochemistry was approved.

6. Election of new members to the Academic Senate’s Executive Committee.

Academic Senate Meeting

April 28, 2014

Page 6

Dr. Janine Spencer of the Senate Nominations and Elections Committee held the election to replace former-Senator Blair (University-wide) for two-years on the Executive Committee in the university-wide senator’s position. Senator Ram (University-wide) was elected.
Dr. Janine Spencer of the Senate Nominations and Elections Committee held the election to replace Senator Holyoke (Political Science) for two-years on the Executive Committee in an at-large senator’s position. Senator Katti (University-wide) was elected.

7. New Business

There was no new business for the Academic Senate.

8. APM 325 regarding retention and tenure from the Senate Personnel Committee - Second Reading
Senator Tsukimura (Chair, Senate Personnel Committee) proposed amended language addressing the concern regarding the timing of adding new material to probationary faculty tenure application in response to concerns expressed in the prior meeting of the Academic Senate by Senator Kensinger (State-wide) and Senator Maldonado (Philosophy).
Senator Ram (University-wide) expressed concern about lack of clarity in the language.
Dean Elrod (College of Science and Mathematics) expressed concern about the use of the words “accessible” and “available.”
Senator Jenkins (Lyles College of Engineering) offered a friendly amendment to correct a grammatical issue that was accepted.

Discussion terminated without further action.

The Academic Senate adjourned at 5:25pm.
1

