Student Affairs Committee

February 10, 2016

Page 2

MINUTES OF THE STUDENT AFFAIRS COMMITTEE

Office of the Academic Senate
California State University, Fresno

Henry Madden Library 3206 (3rd floor, south wing)

5200 N. Barton Ave M/S ML 34

Fresno, CA 93740-8014
Phone: 559-278-2743 | FAX: 278-5745
February 10, 2016
Members present:
M. Jackson (chair), G. Kim, A. Tang (ASI), F. Tehrani, L. Weiser, N. Nisbett, D. Drexler
Visitors:

Members absent:
C. Coon, B. Zante (student), B, Sethuramasamyraja
The meeting was called to order at 11:05am in the Henry Madden Library (HML), room 3212

1. Minutes.

· No new minutes to be approved.
2. Communication and announcements
· Welcome back to Gil Kim who was on sabbatical last year and has rejoined the committee.
· Balaji Sethuramasamyraja will be on leave until the end of March and will return to the committee after this date.

· Welcome to Amy Tang who is joining us as a student representative.
3. Ongoing Business

· Marianne Jackson reported on the feedback from the Executive Committee on APM 231 and APM 205.
· APM 231. Executive committee suggests dropping the last paragraph, since it doesn’t pertain directly to policy on adding and dropping classes.

· MSC: Remove the statement, investigate where language on exceptions to policies might be included, if any, and add language there.

· Marianne will email Ellen Klute on this and make edits accordingly.
· APM 205. Executive committee suggests removing “meaningful” from “meaningful academic plans” in section I. as it seems unnecessary, and asks for a footnote explaining advising thresholds or substituting language.

· MSC: Remove the word “meaningful” in section 1, correct edits in section III. 4), and add footnote to clarify the term “advising thresholds:” Replace with “Mandatory advising requirements.”
· APM 205. Executive Committee suggested further use of the term “holistic advising” and synonyms of this throughout the document.

· MSC: The committee felt that the use of the term “holistic advising” was part of the definition of advising provided at the beginning of the document, and the purpose of this definition was to outline all aspects of advising discussed throughout the document. This definition was provided to avoid the need to continue to define advising, or the various facets of it, throughout the document. The committee felt that the current use of this term in the original definition was simpler and cleaner. After careful consideration, the committee voted to leave the use of the term “holistic advising” as it is.
· APM 205. The Executive Committee suggested that the committee include language specific to advising that prepares students for graduate study.

· Marianne will draft language for review by the committee at the next meeting.
· APM 205. The Executive Committed suggested that we add a statement to address co-curricular advising.

· MSC: Policy revisions already contain a reference to such activities under the term “extra-curricular”. Committee voted to change “extra-curricular” to “co-curricular” in section I. 6

MSC to adjourn at 11:50 a.m.

