

UNIVERSITY OF CALIFORNIA DAVIS ACADEMIC SENATE
 VOLUME XXXIV, No. 3

TRANSCRIPT (Revised 10/12/06)
REGULAR MEETING OF THE REPRESENTATIVE ASSEMBLY

OF THE DAVIS DIVISION OF THE ACADEMIC SENATE

Thursday, June 1, 2006
2:10 – 5:00 p.m.

Memorial Union, MU II

All voting members of the Academic Senate (and others on the ruling of the Chair) shall have the privilege of
attendance and the privilege of the floor at meetings of the Representative Assembly, but only members of the
Representative Assembly may make or second motions or vote.

In accordance with DDBL 160 the agenda has been reordered by the Academic Senate Chair with the
approval of the Secretary.
1. Transcript of the February 3, 2006 Meeting
Action: Approved
2. Announcements by the President - None
3. Announcements by the Vice Presidents – None
4. Announcements by the Chancellor - None
5. Announcements by the Deans, Directors or other Executive Officers - None
6. Special Orders

a. Remarks by the Divisional Chair – Daniel L. Simmons
b. Remarks by the Staff Assembly Chair – Lin King

7. Reports of standing committees
a. Graduate Council

i. Proposed Amendments to DDR 500-520
Action: Amendment to DDR 500-520 approved unanimously
Motion: Amendment to DDR 500-520 becomes effective immediately; approved
unanimously.

b. Undergraduate Council
i. Subject A

Motion: Adoption of proposed amendment to DDR 529
Action: Approved

c. Committee on Committees
i. Confirmation of 2006-2007 Committee Appointments

Motion: to request that the Committee on Committees reconsider the Privilege and Tenure
Committee appointments
Action: Motion failed 17:29
Motion: In the spirit of shared governance we are concerned about the length of time it takes
for the administration to respond to the recommendations of the Committee on Privilege and
Tenure and request a more cooperative association with the Committee on Privilege and
Tenure.
Action: Unanimously approved: Divisional Chair to write to the Administration
communicating the approved motion.
Motion: to approve the 2006-2007 committee appointments as submitted
Action: Approved

d. Distinguished Teaching Awards Committee
i. Confirmation of the 2006 Distinguished Teaching Award recipients

Action: Confirmed
e. Public Service Committee

UNIVERSITY OF CALIFORNIA DAVIS ACADEMIC SENATE
 VOLUME XXXIV, No. 3

TRANSCRIPT (Revised 10/12/06)
REGULAR MEETING OF THE REPRESENTATIVE ASSEMBLY

OF THE DAVIS DIVISION OF THE ACADEMIC SENATE

Thursday, June 1, 2006
2:10 – 5:00 p.m.

Memorial Union, MU II

All voting members of the Academic Senate (and others on the ruling of the Chair) shall have the privilege of
attendance and the privilege of the floor at meetings of the Representative Assembly, but only members of the
Representative Assembly may make or second motions or vote.

i. Confirmation of the 2006 Distinguished Scholarly Public Service Award
recipients

Action: Confirmed
8. Reports of special committees and/or task forces

a. Executive Council Special Committee on Shared Governance and Senate
Operations:

i. Proposal to amend DDBL 40-D as endorsed by Executive Council during
the December 2005 meeting

Action: Approved
ii. Proposal to amend DDBL 28-C as endorsed by Executive Council during

the December 2005 meeting
Action: Approved

b. ICA Task Force Report
9. Petitions of students – None
10. University and faculty welfare - None
11. New business

a. Visas for International Scholars
Motion: Resolution regarding the process by which foreign scholars are granted visas to the
United States
Action: Approved pending revision to remove President Dynes from the list of recipients

Susan Kauzlarich, Secretary
Representative Assembly of the
Davis Division of the Academic Senate

