Parliamentarian Issues:
1) Voting status

Motion: To leave as currently written: non-voting, ex-officio member of Senate

(Note: All members of Senate may speak according to Article 5.1.4. Parliamentarian should be added to list in Article 5.1.3.)

2) Seat next to Chair

Motion: To seat parliamentarian next to the Chair of the Senate during both EC and full Senate meetings.

3) Advises Chair during Senate meetings rather than body at-large

Motion: To advise the Senate Chair during Senate meetings rather than body at-large. To serve as a resource for standing committee Chairs.

This is the intent, but with the understanding that any Senator may consult the parliamentarian outside of the Senate meeting, and any Senator may appeal to the parliamentarian for a ruling on parliamentary procedure during the meeting. The parliamentarian is also given authority to advise the Chair of improper use of her/his position.

4) Meeting attendance

Motion: The parliamentarian should attend all full Senate meetings and have access to Roberts Rules during these meetings. The parliamentarian should also attend the EC meeting just prior to the full Senate meetings. In addition, the parliamentarian should be present at the EC retreat.
5) Compensation/Incentive

Motion: Compensation for service will be the same as for faculty Senators in general.

6) Position requirements

Motion: To include in requirements:
· Tenured faculty member with faculty governance experience;
· Must have a good understanding of Roberts Rules or be willing to develop her/his understanding further;

· Must handle criticism well.

7) Election/appointment?

The current Constitution & ByLaws simply says the Senate shall name the parliamentarian in the first meeting. No further guidance is given. Also note that as written, NEAC appoints only to committees (subtle point, but arguable).

Motion: NEAC should solicit volunteers and present qualified candidates to the EC. The EC will bring qualified names to the full Senate for a vote.

At the final meeting of the Academic Senate in the year in which the outgoing Parliamentarian is completing his/her term, the outgoing chair shall solicit nominations (or volunteers) to serve as the parliamentarian for the next two years. Should no nominee come forward for appointment, the incoming AS chair shall charge NEAC, at the first Executive committee meeting of the following AY, to solicit nominations for a Parliamentarian to serve a two year term according to the eligibility terms listed above. A new parliamentarian shall be named at the first full meeting of the Academic Senate each year.

Motion: Language for the role of the parliamentarian be added to the next referendum concerning the Constitution and By-Laws. Language concerning the election of the parliamentarian be added to the Election Rules of the Senate.

AS-2621-03/AA/FA/FGA

September 4-5, 2003

Opposition to Proposition 54: Classification by Race,

Ethnicity, Color, or National Origin

RESOLVED:
That the Academic Senate of the California State University (CSU) strongly oppose Proposition 54: Classification by Race, Ethnicity, Color, or National Origin a proposed amendment to Section 32 of the California Constitution; and be it further,

RESOLVED:
That the Academic Senate CSU transmit copies of this resolution to the CSU campus senate chairs, to the Chancellor of the CSU, to the Chair of CSU Board of Trustees, to the Governor, and to the Legislature.

RATIONALE: Since the 1960’s, energized in part by the Master Plan for Higher Education, the California State University has been deeply committed to the principle of making higher education available to historically under-represented students, many of them from ethnic or cultural minorities, and to the goal of expanding the cultural and gender diversity of its faculty. If passed, Proposition 54 would significantly inhibit the CSU’s progress toward realizing these goals.

Proposition 54 would inhibit the ability of agencies such as the California Post-Secondary Education Commission (CPEC) to carry out their work, thereby reducing the ability of the CSU to make informed decisions or reach reasoned judgments about matters of policy. Lacking data collected by the state, CPEC would have no factual basis on which to determine success of publicly-funded colleges and universities in providing access to all ethnic/racial groups, or to ascertain whether some lack equal opportunity in the high schools to complete the admissions requirements for the CSU and University of California (UC).

By prohibiting the State from collecting data on ethnicity, Proposition 54 would restrict the ability of faculty and students to analyze such data to the benefit of the State and its citizens. It would deprive faculty and students of data compiled by the State, data used for scholarly research, for analysis of trends in California society, economy, and politics, and for policy planning. The Academic Senate CSU shares the concerns of the Academic Senate of the UC about the potentially deleterious effects of Proposition 54 on this primary function of the academy (its statement is online at http://www.universityofcalifornia.edu/senate/reports/crecnoresp.pdf).

Proposition 54 would significantly inhibit the ability of the CSU to realize its goals of making higher education available to historically under-represented students, many of them from ethnic or cultural minorities, and the goal of expanding the cultural and gender diversity of its faculty. By prohibiting all agencies of the State of California from collecting or maintaining data on race or ethnicity of employees and other individuals (e.g., students and staff), Proposition 54 would prevent the CSU from measuring the extent to which it is succeeding in providing access to all ethnic and racial groups and in diversifying its faculty and staff positions. If the state of California were unable to collect data on the race and ethnicity of high-school graduates, there would be no basis on which to identify which racial or ethnic groups are underrepresented.

Proposition 54 would similarly obstruct the CSU’s efforts to gauge the success of efforts to recruit and retain a diverse faculty. The ways that the University addresses its goals of opportunity and diversity will change as the racial and ethnic composition of California changes‑‑a group that is underrepresented today may not be in 10 or 20 years. But it is, and will be, possible to know who is underrepresented only if data are available. Proposition 54, if passed, would deprive CSU of these data. Proposition 54 would therefore weaken efforts to expand educational opportunity for prospective students from under-represented groups and to increase diversity of the faculty and staff.

APPROVED – September 4-5, 2003

From: George Diehr <gdiehr@csusm.edu>
To: "'Dick (Dick)'" <montanri@csusm.edu>
Cc: Keith Trujillo <keith@csusm.edu>, Fritz Kreisler
 <kreisler@csusm.edu>,
 Janet Powell <jpowell@csusm.edu>, Mayra Besosa
 <mbesosa@csusm.edu>,
 "'davalos@csusm.edu'" <davalos@csusm.edu>,
 "'mloughran@calfac.org'" <mloughran@calfac.org>
Subject: Class size, quality, writing requirement
Date: Wed, 21 May 2003 17:55:20 -0700
X-Mailer: Internet Mail Service (5.5.2653.19)

Dear Prof. Montanari,

I am writing to you in your position as chair of the academic senate to express the concern of CFA about the impact of the current budget cuts on quality of education at CSUSM.

CFA has received numerous e-mails from faculty regarding increases in class size limits for the coming academic year. Some increases are modest. For example, one CA&S department decided to address the need to meet a higher FTES target by increasing the class limit by five for every section. While such class size "creep" is bothersome, and such increases must be reduced when the budget situation improves, this level of increase will not have a significant impact on either workload or education quality.

What is troublesome is the very substantial increases in enrollment limits in some classes. Class sizes in some Women's Studies sections have gone from an already too-high 45 to 60. Class sizes in some computer science classes have been increased from 30 to 47.

CFA has filed a grievance over these increases because of the unquestionable increase in workload this will cause. But, we are also concerned that instructional quality will suffer because of the larger classes and because faculty are receiving no consideration (e.g., additional WTUs) or assistance (e.g., reader/grader) to offset the greater student load. We believe it is inevitable that faculty teaching large sections will spend less time per student on such activities as assessment, evaluation, individual consultation, etc.

In addition, discussions with faculty and some students and academic administrators strongly suggest that the university's writing requirement is not being complied with in many classes. Large class sizes may be the culprit, but the cause is not important. Because of our writing requirement our students receive something quite special at CSUSM. But, if the requirement is not being carried out, in even a modest number of sections, the word will quickly get out that our writing requirement is more for show than go.

The administration should be concerned about this and should be taking action to ensure that the writing requirement is effectively implemented in every class. Instead, we are of the opinion that compliance is being left strictly to individual choice; the administration is not exercising its responsibility to ensure that our students are receiving the education which is promised to them in the catalog and by our policies.

In terms of shared governance, issues of quality education are, at best, at the periphery of CFA's domain. While CFA is making great efforts both within and external to the CSU to help improve quality (e.g., ACR-73), primary faculty responsibility for issues of quality falls to the academic senate (and, of course, to the faculty members themselves).

Therefore, we hope that the issues and concerns we raise here will be viewed as important ones for the academic senate during the coming academic year.

Sincerely,

George Diehr
CFA Chapter President

ACADEMIC SENATE

of

THE CALIFORNIA STATE UNIVERSITY
AS-2623-03/AA/TEKR

September 4-5, 2003

Articulation Agreements for Multiple Subject Integrated Teacher

Preparation Programs: Principles for Formation of Regions

RESOLVED:
That the Academic Senate of the California State University (CSU) endorse the following principles for the formation of regions for articulation of coursework with California Community Colleges (CCC) in relation to Multiple Subject Integrated Teacher Preparation Programs:
1.
The Task Force on Integrated Teacher Preparation Programs will recommend a regional structure.
2.
Region is defined as a CSU campus or campuses and the CCCs which provide significant numbers of transfer students to that campus or campuses.
3.
The formation of regions will be data driven, based on three-year trend data of CCC to CSU total transfer including the number and percentage of student transfers from each CCC to each CSU.
4.
A proposed regional structure and the transfer trend data will be distributed to all CSU campuses, the Academic Senates, community colleges, and other appropriate faculty members for their response before the task force recommends a regional structure.
RATIONALE: The implementation of Integrated Teacher Preparation
programs as recommended in AS-2611-03/AA/TEKR and AS-xxxx-
03/AA/TEKR and mandated in recent changes to Title 5, requires
substantial, collaborative work among the CSUs and CCCs to determine
a maximum of 60 semester (90 quarter) transferable units with 30
semester (45 quarter) units transferable systemwide and at least 15
semester (23 quarter) units transferable within a region. Using regions as
an mandatory part of the framework makes the determination of
regional structure an important consideration. Regions may be
determined in different ways: the system has used a “north/south” or
“north/central/south” model for other initiatives, CPEC uses 14 regions
based on educational and demographic data, and the CCCs are divided
into 10 regions. After deliberation, the Task Force on Integrated Teacher
Preparation Programs felt that both the definition and structure of
regions should derive from actual transfer data and that such a regional
structure would be the most be the most efficient, especially given the
significant work that the identification of and agreement on transferable
units will require. Additionally, the Task Force noted that some factors
which might affect the appropriateness of a proposed region might only
be known at a more local level; i.e., extensive consultation and attention
to response is crucial to the best regional structure.

