[image: image1.png]CALIFORNIA STATE UNIVERSITY

Stanislaus

Fall 2016 General Faculty Meeting

Friday August, 19, 2016
1. Call to Order

9:10am

2. Approval of Agenda

Approved.

3. Approval of May 12, 2016 Spring General Faculty Meeting Minutes

Approved.

4. Introduction of New Faculty and Administrators (Provost Strong)

Good morning! It is my pleasure to introduce you to the new Academic Affairs administrators. In a few minutes, the deans and chairs will introduce you to the new faculty.

Several talented and experienced administrators joined the CSU Stanislaus community during the past year.

Please join me in welcoming all of these new administrators to the CSU Stanislaus community!

Dr. Faimous Harrison

Dean of the Stockton Center

Dr. Harrison has more than 24 years of experience in higher education, including 20 years of student services experience. He is nationally recognized as a collaborative, authentic, postsecondary leader, committed to advancing scholarship. His most recent position was as Site Director for Central Washington University – Brand Campus in Lynnwood, Washington where he undertook a broad spectrum of duties. He holds a Ph.D. in Adult Education and Higher Education Leadership and a CCLP Endorsement from Oregon University; and an M.S. Education degree with an emphasis in Physical Education/Pedagogy, Leadership from Seattle Pacific University. Dr. Harrison holds a B.A. degree with a major in Sociology – Multicultural Education and Communication from the University of Washington.

Please join me in welcoming Dr. Harrison to our campus community!

Dr. Jennifer Helzer

Director of International Education

Dr. Helzer joined Stanislaus State as an Assistant Professor in 2001. She was promoted to Professor of Geography in fall 2012. Dr. Helzer has an impressive record of international teaching (including studying abroad) and research, and she has excelled in several academic administrative roles. As the Interim Director of International Education, she has developed a strategic plan for international students (IS) recruitment, support, and retention and has designed and implemented strategies to increase IS enrollment including the establishment of extramural field trips, establishing campus International Education Week and reestablishing the International Student Club. Dr. Helzer has also actively and successfully recruited Stanislaus State faculty and students to participate in international experiences.

Dr. Helzer holds a Ph.D. in Geography from the University of Texas, Austin, and an M.A. in Geography from California State University, Chico.

Please join me in congratulating Dr. Helzer on her newest endeavor at Stanislaus State!

Dr. Shawna Young

Interim Vice President for Academic Affairs and Accreditation Liaison Officer

Dr. Young joined our campus as an Assistant Professor of Kinesiology in 2002. She moved through the professoriate and was promoted to professor in 2011.

Dr. Young holds a EdD in Curriculum and Instruction with a Cognate in Kinesiology, and an MS in Exercise and Sport Studies, both from Boise State University. Dr. Young has recently served as Interim Director of the Office of Research and Sponsored Programs (ORSP), a position she held since 2013. As Interim Director of ORSP, she developed and implemented the assessment plan for the Student Engagement in Research, Scholarship, and Creative Activity (SERCA) Program, including its assessment and evaluation plans, which over time will enable the evaluation of program effect on several factors associated with student success. She also serves as Director of the Center for Excellence in Graduate Education (CEGE), a position she held for six years. As Director of the CEGE, it was her responsibility to facilitate the assessment and evaluation of the Center’s programs to demonstrate program effectiveness. Dr. Young excelled in both of these roles serving faculty and students. Additionally, Dr. Young was instrumental in writing the PACE Work Group recommendations and provided outstanding leadership on that complicated project.

Please join me in congratulating Dr. Young on her newest position at Stan State!

Ms. Joyce Bell

Interim Director Office of Research and Sponsored Programs

Ms. Bell has 22 years of experience in research administration. She currently serves as the Research Administrator and Grand and Contract Specialist in the Office of Research and Sponsored Programs (ORSP). Prior to her arriving at Stanislaus State, she served as a Business Administrator in the Department of Psychiatry at the University of Pennsylvania in Philadelphia. There she managed the Center for Weight and Eating Disorders, an internationally renowned research center funded primarily by the National Institutes of Health. She was responsible for pre- and post-award management of all research activities and sat on the center’s executive committee. In her time in ORSP, she has assisted in the implementation of the Student Engagement in Research, Scholarship and Creative Activity Policy Committee in addition to her primary responsibility of facilitating the submission of extramural grants and contracts. Ms. Bell received her BA in Political Science from the University of Pennsylvania and maintains active certification as a CRA through the Research Administrators Certification Council (RACC) and is pursuing a MS in Research Administration at Johns Hopkins University.

Please join me in welcoming Ms. Bell to this interim role!
The following full-time faculty were recognized:
Steven Drouin-Advanced Studies

Suzanne Whitehead-Advanced Studies

Ayuba Seidu-Ag. Economics

Sarah Bissonnette-Biology

Jeffrey Scales-Biology

Orestis Panagopoulos-CIS

Veronica Dawson-Communication Studies

Marcy Chvasta-Communication Studies

Kyu Han Koh-Computer Science

Blake Randol-Criminal Justice

Mirta Maldonado Valentin-English

Monical Montelongo Flores-English

Xamuel Banales-Ethnic Studies

Jose Diaz-Garayua-Geography

Saejoon Kim-Marketing

Karen Koner-Music

Mary Ann Johnston-Nursing

Ann Stokman-Nursing

Karen Ippolito-Nursing

Wendy Matthew – Nursing Department

Nadine Pruitt – Nursing Department

Wing H. To – Physics Department

Susan Brumm – Psychological Counseling Department

Katie Wiskow-Psychology

Alfred Perez-Social Work

Sevaughn Banks-Social Work

Vincent Laus-Sociology

Jennifer Whitmer-Sociology

Tyler Schafer-Sociology

Header Dean-Teacher Education

Cynthia DeCure-Theatre

5. WASC Update (Harold Stanislaw)

Good morning. We’re thinking about this academic year and beyond. In 2018 WASC will conduct an offsite review, and meet with us on-site in Spring 2019. There are a number of people on the WASC steering committee who will help us prepare for the review, including Shawna Young, Amy Worrell, Christopher Claus, Martyn Gunn, Stuart Wooley and others. There are also other committees that will contribute to the review, like the Committee to Implement and Prioritize the Strategic Plan. It may sound like we have a lot of people involved, but we would like to get more people involved.

There are two phases to this process: gathering information and packaging that information. For the gathering portion, we created an organizational chart of key contributors who can serve as starting points. However, we know that these people only represent certain areas of the campus. What we present to WASC must be broad and needs to go beyond the academic community into the general community. The goal is to ensure that the presentation we make to WASC represents views, practices, and processes of the entire campus, not just what the committee understands those views, practices, and processes to be.

In terms of communication, we want to create a two-way flow of information. It’s critical that the campus community communicate with the WASC Steering Committee, and the Steering Committee will be sending out requests for information on a regular basis. Think about what we’re asking for and why we’re asking for it. In terms of sharing the information, the Steering Committee will have various activities, including updates at Academic Senate, forums, and we’ll also put together a newsletter to report progress.

We think it will be worthwhile. If you have any questions, don’t hesitate to contact me or anyone else on the committee.
6. CFA President Steven Filling
Good morning, I stood in my closet this morning, dithering over what to wear. I settled on what all the best-dressed faculty were wearing last spring - a CFA Strike Shirt. We’d spent a year attempting to bargain with an intransigent Chancellor’s Office team, who did nothing but repeat, “we planned two percent. You can have two percent.” The faculty stood together and spoke as one, saying, “I don’t want to strike but I will.” They spoke so emphatically that Chancellor White finally heard them and decided to return to the bargaining table. You saw the outcome of that return to bargaining in your August paychecks - Every professor, every lecturer, every coach and counselor and librarian, all received a long overdue salary increase - 7.1% to be precise.

Excuse me a moment…..[removes “I Don’t Want To Strike But I Will” shirt and folds it]. I’ll put this back in the closet for possible future use.

Now we can continue our efforts to improve the CSU for our students, our colleagues, and our communities.

I want to introduce your CFA Stanislaus Executive Committee: Immediate Past President John Sarraille, Vice President Ann Strahm, Faculty Rights Chair Jake Myers, Tenure Track Representative Dave Colnic, Lecturer Representative Rachel Grimshaw, Secretary John Kinkaid, Treasurer Jey Strangfeld, and last but certainly not least Affirmative Action Chair Vickie Harvey.

One Challenge - Adequate Funding

- we are working in concert with our students, CSU administration

- we are doing our best to educate politicians and policy makers about our mission and how seriously we take it

- 2 years ago - we got an additional $140M. last year, $12.5M

- we need to be politically active in support of Proposition 55

We will be asking you to be politically active this year, active in support of Proposition 55. Prop 55 provides for continuation of the tax on the wealthy that was implemented several years ago. Prop 55 protects K-12 funding If Prop 55 fails the state General Fund will be smaller, and when that happens CSU gets the worst of it. - without it the CSU is likely to lose around $250M from its budget. We need your active participation to ensure that Prop 55 is approved.

A second challenge - increasing tenure track density, by converting lecturers to tenure track, by hiring more faculty. We are cautiously optimistic that we can make progress on this challenge. After several years of agreeing that declining tenure density is a serious problem but being unwilling to set targets for improvement, the Chancellor’s Office has agreed to participate in a task force on tenure density - to participate with the Academic Senate and the California Faculty Association in finding ways to solve that problem.

CFA will be working to defend academic freedom and shared governance. We have seen erosion of governance in the recent past, and we need to reverse that trend. We need to fight the corporatization, indeed privatization, of public higher education. Further, we need to ensure that our non-tenure track colleagues are represented in and can participate in governance.

At Stanislaus we’ll be talking with administration about a second phase of a campus-based equity program that can address salary compression and inversion. The equity program last year made some progress on those issues and we hope to make further progress this year. I should note also that unlike our previous President, President Junn has agreed to meet with CFA. Indeed, she not only agreed to have a meeting with CFA but suggested that regular conversations would be useful. We believe that is a significant step forward and thank her for her willingness to engage with us and with the other bargaining units.

We will be asking for your input regarding bargaining once again. Our current contract expires in 2018 and bargaining for our successor contract begins next July. The process has been moved up in hopes that we can make progress bargaining financial matters before the CSU budget request is submitted to the legislature. In other words, to prevent the Chancellor from using “it’s not in the budget” as a bargaining tactic.

We will be negotiating the entire contract next time around - not just salary but also workload, pension contributions, health care benefits and all other contract items. We will be hosting a bargaining meeting in early Fall and the bargaining team will use what it hears in those meetings to put together a survey that will go out to all members. We need your participation in those conversations and the bargaining team needs to know your priorities. Stay tuned for dates and times.

Finally, CFA is embarking on a journey of transformation. Over the next year we will be involved in a statewide review of our organization’s policies, practices and cultures. The goal of this review, reflection and training is to ensure that we are stewards of our best values and that CFA’s commitment to anti-racism and social justice is reflected in our day to day operations, policies and procedures. I’m proud to be a part of an organization that is willing to embrace the challenges, discomfort and opportunities that are sure to come from a critical assessment of our organization. I hope that many of you will be willing to join that journey.

One way to be a part of that journey is to participate in our Unconscious Bias Workshop. The workshop is scheduled for 22 September 12:00-5:00. You will be receiving an email regarding this workshop in the next few days. If you’re interested, please respond to that email or feel free to contact me directly.

On behalf of myself and your CFA Stanislaus leadership team, thanks for all that you do for our students, our colleagues and our community. Best wishes for your Fall Semester.

Steven filling

Immediate Past Chair

Academic Senate, California State University

sfilling@mac.com
7. Remarks from Executives and Speaker

a. President Ellen N. Junn

Sims introduced Ellen Junn. She holds a Bachelor’s Degree from the University of Michigan and a MA and PhD from Princeton University in cognitive and developmental psychology. She’s hit the ground running, and is already working on several projects. You will all enjoy her very collaborative work style. She’ also meeting with the SEC and will also be attending our Academic Senate meetings as much as she is able. It is my pleasure to introduce the 11th president of Stanislaus State.

This is so exciting personally and professionally. This is actually her 31st year in the CSU. She started her career as a faculty member at San Bernardino and then had another 17 yrs. at CSU Fullerton where she was tenured, and is totally excited to be here. She’s been in the system for a long time and is familiar with many different campus (CSUSB, Fullerton, Fresno, San Jose, Dominguez Hills) and campus cultures and styles. But she is especially, excited about Stanislaus State. President Sheley called it one of the hidden gems in the CSU. It may not be as visible as some others, but Stanislaus State has tremendous achievements that haven’t been known. For example, Stanislaus State recently received some rankings and we were listed as #1 by Money Magazine for helping students exceed expectations and NPR ranked us as 5th in the nation for student upward mobility.

She’s a research psychologist and likes to look at data and past accomplishments to make more informed decisions. The Chancellor’s office wants campus presidents’ to meet new goals, such as the six new goals for CSU graduation rates. She reviewed our data and we need to know how strong our campus really is. Why are our students succeeding in stronger rates than other campuses? She thinks that one reason is because of our talented faculty and other programs designed to improve student success.

Another contributing factor may be because Stanislaus State’s tenure density rate is the second highest in the system. The only campus that is higher than us is San Luis Obispo. This is critical to our campus. Our students are more likely to have higher percentage of tenured faculty. It is also important that our part time faculty are valued. In addition, she mentioned the SFR or Student Faculty Ratio and ours is at 22 which is lower than most campuses.

We have a PACE report and two other reports. We’ll use that information in deciding how to improve our student success. She knows that it’s the faculty that are working with our students. She will want to use data to address student success.

She thanked Harold Stanislaw and others involved with WASC for their work. Department chairs will also be very involved with WASC. It’s good to see a lot of representation on WASC. In the old days, getting the highest number of years of 10 yrs. for reaccreditation was more common and easier to achieve. It’s no longer easy to receive the maximum 10 years of accreditation, but she believes that we can get 10 yrs. WASC accreditation is a critically important indicator of institutional excellence and permits campuses to have access to federal or state financial aid for students. Thanks all of you for helping your students.

She believes strongly in shared governance and the importance of working together. She would welcome developing a shared statement between the President’s Office and the academic Senate. SEC has a draft which they will work on and get input from the Senate. She also wants to launch a “listening tour” and convene a Presidential Transition Team that would host a series of focus group town halls “listening events” (as well as website feedback) for students, faculty, staff, administrators, community members both on the Turlock and Stockton campuses to generate conversation and solicit feedback and suggestions on a large variety of issues from the campus community. SEC is working with her on this.

Noted that our strategic plan is dated 2007. Would like to see us project forward five to eight years from now for our new University Strategic Plan. We are going to move forward to convene a new University Strategic Plan Council (USPC) and will have a representative committee with about 3 faculty members and a total of 14 members representing all constituent groups on campus. She hopes to work closely with SEC for nominations of faculty to the USPC.

More ideas for collaboration with the Senate include the possibility of hosting a retreat with the Cabinet and the SEC once a year to discuss what the campus might want to accomplish that year and work collaboratively together. Another thought might be to host a campus wide forum on a specific topic each year with external keynote speakers, themed break out group discussions that might produce white papers or future recommendations for the campus.

President Junn also wants to improve communication on campus. She has an idea using DYK “Did You Know” facts—notable facts about the campus, faculty, students, programs, achievements that could be shared and disseminated with others both on and off campus. If you have a notable DYK items, please send them to the President’s office. This will enable the campus to showcase all of the wonderful things we are doing on campus. Please send these to Amanda Theis your DYK fact to the President’s office.

We have a UBAC, FBAC and Budget Affairs like many other campuses and will continue to support these important committees. In addition, we have 1,270 first time freshman in fall 2016 and we are pretty close to 50/50 freshman and transfer students. These are important issues to discuss as they have budget implications and degree implications in departments. It will be important to engage in conversation and discussion about who are our students, who are we trying to recruit and how does it affect our degree programs. We hope to create future discussion forums to discuss critical issues such as enrollment management, budget allocation and more.

This campus used to have freshman convocation and then it was cancelled during leaner budget times. However, research shows that universities that have more events that bring students together with the campus and help them feel a greater sense of belonging and involvement helps to retain students and improves graduation rates and student success. We have almost 1,300 freshmen this year who have been invited to attend the first convocation in many years. Many are the first person in their family to attend college and they need to be advised on how many courses to take in order to graduate on schedule. We hope that faculty will join the students for Freshman Convocation in the Amphitheater, so please let the President’s Office know so regalia can be ordered for faculty to wear.

She and her husband moved into the same home that the President Sheley lived in. She wants to host some events and hold an open the house for new faculty and staff to welcome them to campus. Furthermore, she asked Dean De Cocker, Chair of the Art Department to turn their living room into a student and faculty art gallery. She is looking forward to hosting different events throughout the year and meeting more faculty, staff and students from campus.

Please attend the Presidential Transition Team open forums to identify our strengths, what are our challenges so we can solve those issues. In addition, she is building on the community relationships that President Sheley developed and continuing to expand new relationships into Modesto, Stockton and other surrounding regions to build strong partnerships with many others in our communities.

Finally, she thinks it is important to have a sense of meaning in our lives and work, and she would like to foster creativity, innovation and entrepreneurship. What can we do to find ways to brainstorm new ideas in different ways?

She closed by reassuring the audience that she is not moving again, as this is her final job. She visited Stanislaus many years ago and remembered the campus being so beautiful, and now many years later, returning to our campus reaffirmed her belief that Stanislaus State is the MOST beautiful campus in the CSU since she has seen 22 of the 23 campuses in the system! This is a wonderful opportunity for her work hand in hand with everyone on campus, so please come to the convocation. Applause.

Sims noted that the Presidential Transition Team is looking for a few faculty members to serve on that committee. This will include a substantial effort to yield great results. You will also be hearing from CoC as we have a few slots for faculty on the strategic planning committee.
b. Provost/VPAA James T. Strong

Welcome back. This is a wonderful time of year when we welcome new faculty, new and returning students and some new staff to campus to begin again in earnest to provide the education and support to students that leads to their success and graduation. This is the seventh fall faculty meeting that I have addressed you and discussed my thoughts regarding the challenges and opportunities that lie before us. One outstanding opportunity that has recently been presented to us is the presidency of Dr. Ellen Junn, the 11th president of Stanislaus State University. We are very fortunate to have a new president with the breadth of experiences and particularly 31 years of CSU experience as the leader of the University. In the six weeks that President Junn has been on campus it is very clear that she is passionate and committed to student success and doing everything possible and then a little bit more to provide our students with everything they need to be successful.

We have a strong record of supporting and graduating students. Especially, under-represented minority, first generation, low income students whose enrollments have increased significantly over the past 12 years as I described in my comments last year. The success these students achieve, with our support, changes their lives, the lives of their families and enhances the cultural and economic vitality of the region. A region that is significantly undereducated compared to the rest of the state. An undereducated region is less rich culturally and economically, and has a greater challenge in attracting talent to business, government, and education positions. To cite some statistics, in Stanislaus County for adults over the age of 25 only 16.3% have BA or BS degrees but the average for the State is 30.5%. In Stanislaus County for high school graduates in AY 2013-14 31.4% of high school graduates are UC/CSU eligible for admission as freshmen. The remainder attend the community college or do not attend higher education at all. In San Joaquin county the statistic is 27.0% and in Merced County 29.9% of students are eligible for admission as freshmen. So, not nearly enough high school graduates in the region are taking the correct courses in high school so they are admissible as freshmen. But, of the students who were admissible as freshmen many require remediation and if they do not complete that remediation in the first year their chances of graduating decrease by over half. 30% of Stan State students require remediation in English (fall 2015 and down from 53.7% in fall 2003) and 32.3 require remediation in math (fall 2015 and down from 41.2% in fall 2003). But these numbers are still too high. We are working with the Stanislaus partnership, and the Stanislaus Community Foundation to improve these numbers by connecting K-12 districts, Stan State, and the community colleges and working together to increase admissible high school graduates and lower the number who need remediation.

Given the demographic of students who attend Stan State, FTF fall 2015, 55.1% Hispanic, 58.6 % URM, 76.9% from Stanislaus, Merced, and San Joaquin counties, 66.7% female, 50.7% first generation (neither parent ever enrolled in higher education) our graduation rates are generally impressive. The CO

I was very pleased to introduce the new faculty and administrators who will bolster the University’s efforts to support students in achieving a most important student success outcome, graduation. Our new colleagues are joining an institution that has demonstrated leadership in the CSU in achieving student success. That leadership was recognized recently by Money Magazine who ranked CSU Stanislaus as the highest ranked public school and third highest ranked overall, on Money’s list of “the 40 Colleges that add the most value.” The article states:

“It’s not surprising that elite schools report high graduation rates, or that their alumni move on to high paying jobs . . . What’s impressive is when a college can help students do far better than you’d expect based on their academic and economic backgrounds and the mix of majors at their school.”

The Money magazine recognition follows an excellent ranking from U.S. News and World Report, which placed the University among the top 10 four-year schools in the country in serving Hispanic students in a July 6th issue.
Clearly something very good is happening at CSU Stanislaus and I thank the faculty for all their good work supporting students, creating curriculum, engaging in the best instruction and pedagogy that has led to the strong outcomes and national recognition.

It is also important to note that the demographic and economic profile of CSU Stanislaus students has changed dramatically over the past 11 years. Comparing entering first-time-freshmen in fall 2003 to fall 2014, the percent of students who were URM went from 32.8% in fall 2003 to 62.4% in fall 2014 – an increase of 90%. The increase in URMs for transfer students for the same comparison years was 56% - in fall 2003 URMs were 27.8% of the transfer class compared to 43.3% in fall 2014. There is another measure where dramatic change has occurred – this measure is Pell Grant recipients – which is a proxy measure of low income students. Comparing entering first-time-freshmen in Fall 2003 to fall 2014, the percent of students who were Pell grant recipients went from 32.8% in fall 2003 to 62.4% in fall 2014 – an increase of 90%. So what is important about these changes? The size of the changes alone prompts our attention and warrants further analysis. My hypothesis is that these changes make the good work mentioned above even more impressive. The literature shows that URM and low income students are significantly more challenged by the university experience and perform at lower levels on average and have low retention and graduation rates. The literature reveals that many of these students have negative self-efficacy beliefs and attitudes about their ability to be successful in college. They also demonstrate negative beliefs and attitudes regarding whether they “belong” in college. The university experience is not one shared by anyone in their families and thus no support and/or even anti-college attitudes are demonstrated by their family. A father or mother might say “I never thought you fit in there, why don’t you come home,” at the first challenge the student faces. Because of these beliefs and attitudes URM, low income, and first generation students demonstrate much lower levels of persistence to graduation than other students. CSU Stanislaus has developed a culture that supports students, even students who face more challenges to finding success and graduating. One of the key ingredients is the willingness faculty show in reaching out to students and establishing a caring relationship with that student which changes those negative beliefs and attitudes. The point is that at CSU Stanislaus graduation rates continue to improve (+1% to 53.5 FTF) and the University has one of the lowest gaps between URM and Non-URM students in the CSU at two percentage points. Last year the URM - nonURM gap System wide was 14 percentage points. The good work has all been done with a dramatic increase in students who likely need much more attention and care than students did in 2003. The work by Vice Provost Laude and his colleagues at UT, Austin demonstrate that effective belief and attitude interventions are not particularly expensive and have a significant impact. The University is already conducting a myriad of programs to support student success. We need to holistically review and evaluate these programs and develop a comprehensive integrated strategic approach to student success. Faculty will be key stakeholders in this plan.

The CO has earmarked special base budget funds to each campus to further support “Student Success and Completion Initiatives.” The CO identified six initiatives in the CSU 2015-16 Support Budget document in November of 2014 that are now supported by funding.

The CO has asked the campuses to respond with annual reports on October 1 of each year reporting accomplishments and funding levels for each of the follow goals. On October 1st of 2015 the report is to include:

1. Planned expenditures for 2015-16 in each of the six priority areas.

2. The metrics by which each campus will evaluate progress in each category.

The CO has also suggested specific long and short term metrics for each initiative. The six initiatives are as follows.

Trustee Initiative 1: Tenure-Track Faculty Hiring

Short-Term Metric: Number of new Tenure/Tenure-Track searches to be conducted as a result of this funding, and in which departments.

Long-Term Metric: Increases in tenure/tenure-track faculty, relative to 2015-16 base year.

Trustee Initiative 2: Enhanced Advising

Short-Term Metric: Number of new professional advisors and/or faculty who do advising, added as a result of this funding, and/or the new increment of

investment into advising tools.

Long-Term Metric: Reduction in units and time to degree, relative to 2015-16 base year.

Trustee Initiative 3: Augment Bottleneck Solutions Initiative

Short-Term Metric: Additional number of course sections (online, in person, or hybrid) you will address as a result of this funding, and in which subjects.

Long-Term Metric: Reduction in number of lower-division units earned by upper division

students, relative to 2015-16 base year.

Trustee Initiative 4: Student Preparation

Short-Term Metric: Additional investment in Summer Bridge, Early Start, or Extended

Early Start programs on your campus, whether in English, math, or both, and which students the investments are expected to benefit.

Long-Term Metric: Reduction in portion of students who begin fall term of the freshman year needing pre-college coursework in English and math.

Trustee Initiative 5: High Impact Practices for Student Retention

Short-Term Metric: Additional investment in programs using high-impact practices.

Long-Term Metric: Number of students participating in at least one high-quality high impact

practice during their first two years of study.

Trustee Initiative 6: Data-Driven Decision Making

Short-Term Metric: Identification of campus areas of immediate attention that will benefit from additional focused student success efforts.

Long-Term Metric: Improved graduation rates, reduced time to degree, and narrower achievement gaps.

There will be CO sponsored webinars and retreats to assist with the planning process.

The University has many programs in place, so in no way are we starting from the beginning. We need your help in creating and implementing the plan due on October 1st and continuing this important work on student success.

Let me give you quick status reports on three other important agenda items.

Enrollment was managed very well in 2014-15 which positioned the University very well for future growth and increased revenue and enabled the University to capture the entire subsidy associated with the final FTES enrollment growth (+2.6%) of allocated by the Chancellor’s Office a few weeks ago. the increase in growth FTES for 2015-16 is 4.6%, the largest increase in enrollment the University has received in many years. The University exceeded the Chancellor’s Office resident FTES target plus the allowable percentage upper limit (103.5%) in 2014-15 by a small margin (104.2% over target). The enrollment at the Stockton Center improved last year and fall 2015 FTES has improved significantly.
John Tillman is predicting 2015-16 FTES enrollment student unit load levels will decline slightly from last year and CSU Stanislaus will achieve 103.5% of the new target. If student unit loads remain consistent with last year, Dr. Tillman predicts CSU Stanislaus will achieve 104.3% of the new target.
Twenty-six classes were added to the schedule over the summer to release bottlenecks.

Enrollment projections for 2016-17 show that if CSU Stanislaus has only a 1% increase in enrollment growth for 2016-17, the University will achieve 106.2% of the target, considerably over the upper limit.

2- Strategic Planning – the draft recommendations by CIPSP is on the agenda of the Senate for Tuesday’s meeting. I hope this process will wrap up shortly and we can move on to implementation.

3- Advising Task Force. I expect a draft report to be issued to the campus for review by the Task Force within the next two weeks. This will be a critically important report given the need and the charge and earmarked funding from the CO.

c. Speaker of the Faculty Stuart Sims: Faculty Governance

Shared governance can be frustrating. It can be slow moving, inefficient, and contentious. Sometimes it’s even tedious, having to have so many conversations, listen to and speak with one another, having to really think about what you hear, find common ground and build consensus with one another, and learn how our collective, cooperative efforts will nearly always produce vastly better results and outcomes than adversarial or unsupported ones will.

Because they do. Collaboration is what makes a university a community, and collaboration through shared governance is what allows a faculty to meaningfully participate in the life of that community, in essential ways that we are charged to do.

This is something that we need to be reminded of on a regular basis, I think. As faculty members, we’re all here because of individual excellence. Each of us has worked hard to develop expertise, insight, skill, acumen, in our specific fields, and we work to share that as effectively as possible. We continue to strive, I hope, to be excellent contributors to and teachers in those fields. But that individual excellence, even collectively, does not make a faculty or a university. It doesn’t help us to collaborate with our institutional partners in administration. We must actively participate in the consultation and joint decision-making that is the heart of shared governance.

That participation, that collaboration is a choice.

I am reminded of a basic principle in my field, music. As a conductor, my teaching often takes place in performance contexts, coaching and leading large ensembles. With student musicians—and this is true at a wide variety of levels—there is a very interesting stage in their development, where their focus and their perceptions have to move from inward to outward.

When a student first starts learning how to music, there are two enormous challenges: learning how to sing or play an instrument with some skill, and learning to read musical notation fluently. Each of those things is challenging for a young student to tackle separately, but of course music is music, so they have to find a way to do both of those complicated things at the same time as a novice, read and play. So they have to practice, developing those skill sets separately and together over time, and, like many things in life, with a good process, they get good results.

But just when young musicians start to enjoy some nascent fluency, once a student is playing an instrument or singing with some skill and sounding not too bad and reading well and starting to feel some confidence about what they’ve been asked do... Instead of letting them enjoy that, and develop those skills, music teachers also ask them, alongside all of that, not to think about what they’re doing very much at all, and to put as much attention as they can spare toward listening, toward paying attention to the sounds everyone around them is making. Because the music emerges from those sounds together, and to really get your part right, you have to be carefully listening to everyone else’s.

I’ve learned and developed a variety of techniques to encourage and develop this nebulous and holistic skill of listening well and thoughtfully in a musical ensemble, and responding genuinely to what you hear. But the biggest challenge, because I mostly work with young people, is convincing them that I really mean what I’m asking them to do: I really am asking them to decode musical notation, in time, play an instrument, and then put at least half of their attention and processing to what they’re hearing instead of what they’re doing. They just kind of don’t believe that I would ask for such a preposterously complicated thing.

So to persuade them of the fundamental importance of active listening and thoughtful response, I point out that it is so basic and essential in music, that it’s one of our most commonly used terms: ensemble. That’s the word we use to describe a group of musicians of any kind, large or small: a musical ensemble. That’s significant because we stole that word from French, and of course ‘ensemble’ means ‘together.’

Active listening is so essential to making music, that we call groups of musicians ‘together.’ Without playing and listening, without that ‘together,’ the music just won’t happen. It’ll be a bunch of sounds.

Shared governance works when we are an ensemble, a together, working collaboratively with one another, and with all constituencies on campus. It is the primary tool to continually create the best university we can. Our individual excellence is essential in that—but our collaborative efforts are what will turn a beautiful song into a symphony. Shared governance is the primary means by which we collaborate to make our university thrive, we need all of you playing in the ensemble.

With that framing in mind, I’d like to introduce the members of the 2016-17 Senate Executive Committee. Each of these individuals will play a significant role in our shared governance through their leadership, and I’m lucky to serve with them:

Speaker-Elect and Chair of the Faculty Affairs Committee: Cathlin Davis

Clerk: Betsy Eudey

Chair of the University Educational Policy Committee: Megan Thomas

Interim Chair of the Faculty Budget Advisory Committee: John Brandt

Chair of the Graduate Council: Philip Garone

Statewide Academic Senators: Ann Strahm and Steve Filling

I’m also grateful for each of our colleagues who are serving in the many roles needed for active, engaged governance. Your service is important.

For all faculty members, our governance structures provide many resources to serve you. Please contact me, or my terrific Executive Assistant Isabel Pierce, or any member of SEC, if you have questions about shared governance
8. Open Forum/Announcements

Marina Gerson introduced herself as the director for FCETL. They will have a variety of workshops going on. There is a mindfulness in teaching faculty learning community just forming.

Another topic, we need to know your interest so we can schedule workshops and book clubs. Additionally, we are running the ever popular Writing your Journal Article in 12 Weeks book club.

Announced that the 2015/16 Elizabeth Anne B. Papageorge Award was awarded to Daniel Soodjinda, and he will host our first session in the Faculty Lecture Series on Wednesday, August 24th from 4:30 to 5:30pm on pedagogical technology. Any other programs you want to see, get in touch with her. She’d appreciate your input.

Jennifer Helzer mentioned the Study Abroad program today from 10am-2pm for both faculty and students.

Cathlin Davis is a member of the board for the Habitat for Humanity. She is selling coupons to get your car washed and support housing that probably many of our students and families may qualify for. She will have them with her at the reception if anyone would like to support the Habitat for Humanity.
Bob Koehler, in addition to being a lecturer for Advanced Studies in Education he is also the campus Learning Technologist and Blackboard Administrator for OIT. They jointly offer a series of workshops. Glenn Pillsbury and he will be sending out some emails. Please join them at these workshops. Email bbsupport@csustan.edu If you have questions about using Blackboard, please contact him.

Odeh indicated that the campus is located in the middle of the most agriculturally productive land in the world and this needs to be emphasized. He’d like to thank all of you who have supported Stan Fresh, the on-campus farmer’s market. The students grow the vegetables and the first event will be on Sept. 15th and typically from 9 am – 11 am in the Quad. Come out and support us. Second announcement: The Wine and Cheese event is coming up at the Stanislaus Fair Grounds where they hold it every year. The event is from 6pm to 9pm on October 6th. It’s a time to wine and dine and meet some of the faculty and community members.
9. Adjournment

11:55am

5

