
[image: image1.png]California State University

Northridge

 __________ ___________Faculty Senate Office

 (818) 677-3263
 SEQ CHAPTER \h \r 1
EXECUTIVE COMMITTEE MINUTES – Approved 3/1/07
February 22, 2007
University Hall, Room 277
Members Present: Alfano, Hellenbrand, Lien, Macune, Matos (Chair), Reagan, Schwartz, Spector, Stepanek, Swerkes, Wolfbauer (Recording Secretary), Zvi

Excused:
Guests:
President Matos called the meeting to order at 1:03 p.m.
1.
Approval of Minutes

MSP to approve the minutes of February 1, 2007 as distributed.
2.
Announcements

a.
The search committee for the Associate Vice President for Student Access and Support Service needs a representative from the faculty. Jennifer Zvi was recommended to serve on the search committee.

b.
Cheryl Spector announced that we will have a New Student Convocation with Robert Kennedy, Jr. speaking on September 6th at 6:00 pm for new 1st year freshman students. She also announced that we will have a pilot Freshman Common Reading Program this Fall; the book will be: The Things They Carried by Tim O’Brien.

c.
Jennifer Zvi announced that a discussion and panel titled, “From Where I Sit: Students Talk about Equal Access to Classroom Technology” will be on Tuesday, February 27 at 10:00 a.m. in BH 101. An Open House and lunch will follow at 11:30 am.

3.
Spring 2007 Election Slate

The Executive Committee reviewed the Spring 2007 election slate. One more nomination was made to the Educational Equity Committee and to the Graduate Studies Committee. MSP to approve the 2007 election slate.

Ballots will be counted after the Senate Executive Committee on March 29th; the Executive Committee members were asked to help with the process.

4.
Faculty Governance Reception

President Koester typically holds a Faculty Governance Reception at her house in the Spring and would like to invite the entire Senate; the Executive Committee was very appreciative of this generous invitation.
5.
Broadcast E-Mail Policy

Matos informed the Executive Committee of the revised Broadcast E-mail Policy that took effect on January 30, 2007. Provost Hellenbrand will send an e-mail to the faculty alerting them of this policy.
6.
Review of Standing Committee Minutes

Educational Equity (2/13, 3/13, 4/3, 5/8, 9/11, 10/9 – no policies)

Educational Policies (10/25, 11/8, 11/29 – no policies; 11/29 – policy on priority for

summer school registration will be checked)

Educational Resources (10/10, 11/14, 12/12 – no policies)

Graduate Studies (10/10, 11/14, 12/12 – no policies)

Library (10/4, 12/6 – no policies)

Personnel Planning & Review (10/11, 10/25, 11/8, 12/6 – no policies)

Research and Grants (10/13, 12/8 – no policies)

7.
Provost’s Report – Harry Hellenbrand

1.
In response to questions, Provost Hellenbrand said that he is going through the data but it looks like it will be feasible to go to an alternative class schedule. He hopes to have the analysis done this Spring and will present alternative class schedule options to the Colleges and to the Senate. He doesn’t anticipate making changes to the schedule for at least 1-2 years after the analysis is complete.

2.
Provost Hellenbrand reminded the Executive Committee that we need to be in compliance with Executive Order 926 (the CSU Board of Trustees Policy on Disability Support and Accommodation), which states:

. . . Instructional materials, to the extent possible, must be accessible to students with disabilities at the same time they are available to any other student enrolled in that program. . .

He distributed a resolution from another CSU campus that might be used as a general format for a CSUN resolution; we need to establish a deadline date by which textbook orders need to be submitted to the bookstore.

The Executive Committee decided to have the Educational Equity Committee review and revise the resolution appropriately and to include the necessary textbook order deadline dates for CSUN. They will be asked to report back to the Executive Committee by the end of March.
8.
Set Tentative Agenda for Senate Meeting of March 15, 2007

●
WASC Update

●
Degree Completion Planning Presentation (Eric Forbes)

9.
Other Business
a. The issue of when (e.g., by a certain number of units completed) students should be required to take the Upper Writing Proficiency Exam was briefly discussed.

b. The lack of faculty input into the decision making process on facility projects was brought up. It was suggested that we invite Colin Donahue, Director of Facilities Planning, to respond to questions.

c.
Matos announced the formation of the Faculty Awards Committee for Spring 2007.
Volunteers to serve on the committees were requested.
Meeting adjourned at 2:55 p.m.
Submitted by:
Heidi Wolfbauer, Recording Secretary

Diane Schwartz, Secretary of the Faculty
_1130057152.bin

