

**MINUTES OF SENATE
ALGOMA UNIVERSITY
Tenth Regular Meeting of 2015-2016
June 3, 2016**

Humanities Division

M. DiSanto (Speaker), R. Gaywish, T. O'Flanagan, A. Pinheiro, A. Ridout, C. Ross, R. Rutherforddale, E. Turgeon

Social Sciences

G. Broad, R. Cameron, J. Clarke, C. Denomme, D. Galotta, V. Jimenez-Estrada,
(regrets: H. Luitel, T. Tchir; absent: J. Hermida)

Sciences

L. Bloomfield, G. Davies, P. Dupuis, J. Foote, M. Garcia-Ruiz, I. Imre, I. Molina, W. Osei
(regrets: C. Zhang)

Other Members

B. Asghar, C. Chamberlin, G. Dusanj, M. Lajoie, D. Marasco (Secretary), R. McCutcheon, E. Otten
(regrets: M. Case, P. Dingle, D. Friyia, R. Isard, C. Langille; absent: R. Commanda, D. Boissoneau)

Guests

P. Antunes, D. Elmore, M. Graydon, W. Johnston, K. Hernden, C. Hiller, H. Hornstein, C. Reed-Elder

The Speaker called the meeting of Senate to order at 1:02pm.

16.06.01 APPROVAL OF THE AGENDA

- ***Moved (Lajoie/Cameron): that the agenda for the June meeting of Senate be approved.***

Motion carried.

The Speaker asked Senate for a motion to extend the meeting until 3:30pm due to the robust agenda to be considered.

Moved (Galotta/Dupuis): that Senate be extended until 3:30pm.

Motion carried.

16.06.02 APPROVAL OF THE MINUTES from the meeting of May 6, 2016

- ***Moved (Lajoie/Bloomfield): that Senate approve the minutes from the meeting of May 6, 2016.***

Motion carried.

16.06.03 BUSINESS ARISING (for action or information)

16.06.03.01 Speaker, Deputy Speaker of Senate, 2016 – 17

- ***Moved (Galotta/Ridout): that Senate approve Dr. Michael DiSanto as Speaker of Senate, and Dr. Laurie Bloomfield, as Deputy Speaker of Senate for the 2016 – 17 Senate year.***

The Speaker and Deputy Speaker recused themselves from the meeting handing over the speakership to the Secretary of Senate.

Motion carried.

16.06.03.02 Division, Department Chair, 2016 – 17

- ***Moved (Dupuis/R. Cameron): that Senate approve the following Chairs of their respective divisions for the 2016 – 17 Senate year:***

- Dr. Celia Ross, Humanities Division
- Dr. Neil Cruickshank, Social Science Division
- Dr. Cheryl Reed-Elder, Science Division

Motion carried.

- ***Moved (Jimenez-Estrada/Clarke): that Senate approve the following Chairs of their respective departments for the 2016 – 17 Senate year:***

- Professor Cathy Denomme (Department of Business and Economics)
- Dr. Sheila Gruner (Department of Community Development and Social Work)
- Dr. Julian Hermida (Department of Law and Politics)
- Dr. Deborah Woodman (Department of Sociology)
- Dr. Rainey Gaywish (Department of Modern Languages)
- Dr. Robert Rutherford (Department of History/Philosophy)
- Dr. Laurie Bloomfield (Department of Psychology)
- Dr. Istvan Imre (Department of Biology)
- Dr. Simon Xu (Department of Computer Science/Mathematics)
- Dr. William Osei (Department of Geography)

Motion carried.

16.06.03.03 Senate membership 2016 – 17

- ***Moved (Clarke/Marasco): that Senate approve the following Senate membership for the 2016 – 17 Senate year:***

Social Sciences:

1. Dr. Neil Cruickshank, Chair of the division
2. Professor Cathy Denomme, Chair, Department of Business and Economics
3. Dr. Sheila Gruner, Chair, Department of Community Development and Social Work
4. Dr. Julian Hermida, Chair, Department of Law and Politics
5. Dr. Deborah Woodman, Chair, Department of Sociology
6. Dr. Henry Hornstein, member at large
7. Dr. Hari Luitel, member at large
8. Dr. Vivian Jimenez-Estrada, member at large

9. Dr. Barbara Waterfall, Director of Social Work

Humanities:

1. Dr. Celia Ross, Chair of the division
2. Dr. Michael DiSanto
3. Dr. Warren Johnston, designate of the Department Chair (History)
4. Dr. Rainey Gaywish, Chair, Modern Languages
5. Professor Andrea Pinheiro
6. Dr. Edward Turgeon
7. Dr. Linda Burnett
8. Professor Tom O’Flanagan
9. Dr. Alice Ridout

Sciences:

1. Dr. Cheryl Reed-Elder, Chair of the division
2. Dr. Laurie Bloomfield, Chair, Department of Psychology
3. Dr. Istvan Imre, Chair, Department of Biology
4. Dr. William Osei, Chair, Department of Geography
5. Dr. Simon Xu, Chair, Department of Computer Science and Mathematics
6. Dr. Pedro Antunes, member at large
7. Dr. Chunhua Zhang, member at large
8. Dr. George Townsend, member at large
9. Dr. Edna James, member at large

Motion carried.

- ***Moved (Davies/Jimenez-Estrada): that Senate approve Tiffany Gallivan (Meaghan Kent – alternate) as a member of Senate representing the Algoma University Support Staff (AUSS) for the 2016 – 17 Senate year.***

Motion carried.

- ***Moved (Jimenez-Estrada/Otten): that Senate approve Amanda Sayers as a member of Senate representing the Shingwauk Aboriginal Students’ Association for the 2016 – 17 Senate year.***

Motion carried.

16.06.03.04 Senate Committee Membership, 2016 – 17

- ***Moved (Marasco/McCutcheon): that Senate approve the following Senate committee membership for the 2016 – 17 Senate year:***

Academic Planning and Priorities

Dr. Neil Cruickshank
Dr. Celia Ross
Dr. Cheryl Reed-Elder
Dr. Richard McCutcheon
David Marasco

Academic Regulations and Petitions

Dr. Deborah Woodman
Dr. Linda Burnett (16F), Dr. Warren Johnston (17W)
Dr. George Townsend
David Marasco
Shelley Mitchell

Academic Standards and Teaching & Learning

Dr. Vivian Jimenez-Estrada
Dr. Linda Burnett
Dr. Pedro Antunes
David Marasco

Academic and Technical Support Services

Dr. Henry Hornstein (16F), Dr. Rose Cameron (17W)
Dr. Edward Turgeon
Dr. David Brodbeck
Ken Hernden
Danny Reid

Animal Care Committee

Dr. Laurie Bloomfield
Dr. Jennifer Foote
Dr. Salimur Choudhury

Appeals Committee

Dr. Henry Hornstein
Dr. Robert Rutherford
Dr. George Townsend
Dr. Miguel Garcia-Ruiz
Dr. Aaron Gordon (alternate)

Curriculum Committee

Dr. Aaron Gordon
Professor Noni Boyle
Dr. Chunhua Zhang
Dr. Richard McCutcheon
David Marasco
Ken Hernden (non-voting)

Research Ethics Board

Dr. Michael Graydon
Dr. Vivian Jimenez-Estrada
Dr. Trevor Tchir
Dr. Alice Ridout
Dr. Miguel Garcia-Ruiz
Dr. Chunhua Zhang

Scholarship Committee

Dr. Gerry Mahar
Dr. Robert Rutherford
Dr. Istvan Imre
David Marasco
Sean Dwyer
Judy Syrette
Brent Krmpotich
Aliisa Witty
Bev Teller

Senate Executive Committee

Dr. Neil Cruickshank
Dr. Celia Ross
Dr. Cheryl Reed-Elder
Dr. Michael DiSanto
Dr. Laurie Bloomfield
David Marasco
Dr. Richard McCutcheon

Student Support and Services Committee

Dr. Michael Graydon
Professor Tom O'Flanagan
Dr. Salimur Choudhury
David Marasco
Tom Mauro

16.06.03.05 Senate Representative to the Board of Governors

The Speaker informed Senate that two nominations for the position of Senate representative to the Board of Governors effective July 1, 2016 (3-year term) have been received. Both Drs. Antunes and Woodman have expressed interest – a secret ballot election was held.

Moved (Davies/Lajoie): that Senate approve Dr. Pedro Antunes as the Senate Representative to the Board of Governors for a three-year term effective July 1, 2016.

Motion carried.

16.06.03.06 Senate Executive – Senate Bylaw Committee

In light of the extension of the AU Senate Bylaws sunset clause until April 30, 2017, the Speaker discussed membership on the bylaws committee. It was decided that it was best to call for nominations during regular quorum meetings. The Speaker will call for nominations at the September 2016 meeting of Senate.

16.06.03.07 Academic Planning and Priorities – Five-year Academic Plan, 2016 – 21

- ***Moved (Dupuis/Galotta): that Senate approve the Algoma University Five-Year Academic Plan 2016 – 2021.***

McCutcheon thanked members of the Academic Planning and Priorities committee who had participated during the planning process and identified the consultation process – all members of the committee spoke in support of the plan.

Marasco spoke in favour of the plan adding a correction to the text, on page 10, third bullet, should read 'investigate the merger of the departments of English and History'.

Senators discussed the plan with supportive comments, and suggestions moving forward. Some members were concerned that although the plan emphasizes experiential learning, administration recently declared an administrative position in the CESD department redundant. The position directly works with facilitating experiential learning in the department.

Motion carried. (abstentions: Broad, Denomme, Jimenez-Estrada)

- **Moved (Molina/Jimenez-Estrada): that Senate approve the Algoma University Strategic Plan, 2016 – 2021.**

Motion carried.

16.06.04 DECISION ITEMS (for action)

16.06.04.01 Curriculum Committee – exceptional transfer credit agreements

- **Moved (Marasco/Foote): that Senate approve the following exceptional agreements to the Bachelor of Science degrees in Biology:**

Sault College to Biology Pathways

Natural Environment Technician – 2 year Diploma (exceptional)

Summary – BSC3.BIOL at Algoma (90 credits)

Transfer students would receive:

21 credits, electives

6 credits of 1000 level Science Electives

3 credits BIOL 3456 transferred

3 credits BIOL 3396 transferred

9 credits BIOL 3000 transferred

* This constitutes 42 of the required 90 credits

Summary – BSC4.BIOL at Algoma (120 credits)

Transfer students would receive:

27 credits, electives

6 credits of 1000 level Science Electives

3 credits BIOL 3396 transferred

3 credits BIOL 3456 transferred

6 credits BIOL 3000 transferred

3 credits BIOL 4016 transferred

* This constitutes 48 of the required 120 credits

Forest Conservation – 2 year Diploma (exceptional)

Summary – BSC3.BIOL at Algoma (90 credits)

Transfer students would receive:

21credits. electives

6 credits of 1000 level Science Electives

3 credits BIOL 2127 transferred

6 credits BIOL 3000 transferred

3 credits BIOL 3456 transferred

* This constitutes 39 of the required 90 credits

Summary – BSC4.BIOL at Algoma (120 credits)

Transfer students would receive:

27 credits, electives

6 credits of 1000 level Science Electives

3 credits BIOL 2127 transferred

6 credits BIOL 3000 transferred

3 credits BIOL 3456 transferred
3 credits BIOL 4016 transferred
*This constitutes 48 of the required 120 credits

Fleming College to Biology Pathways

Fish and Wildlife Technician – 2 year Diploma, Co-op option (exceptional)

Summary (non-co-op) – BSC3.BIOL at Algoma (90 credits)

Transfer students would receive:

21 credits, electives
3 credits 1000 level Group III
6 credits BIOL 2000 transferred
3 credits BIOL 2706 transferred
3 credits BIOL 3396 transferred
3 credits BIOL 4306 transferred
3 credits BIOL 3456 transferred
* This constitutes 42 of the required 90 credits

Summary – BSC4.BIOL at Algoma (120 credits)

Transfer students would receive:

27 credits, electives
3 credits 1000 level Group III
6 credits BIOL 2000 transferred
3 credits BIOL 2706 transferred
3 credits BIOL 3396 transferred
3 credits BIOL 4306 transferred
3 credits BIOL 3456 transferred
* This constitutes 48 of the required 120 credits

Forestry Technician – 2 year Diploma, Co-op option (exceptional)

Summary – BSC3.BIOL at Algoma (90 credits)

Transfer students would receive:

21 credits, electives
6 credits 1000 level Group III
6 credits BIOL 2000 transferred
3 credits BIOL 3996 transferred
3 credits BIOL 4016 transferred
3 credits of BIOL 3456 transferred
* This constitutes 42 of the required 120 credits

Summary – BSC4.BIOL at Algoma (120 credits)

Transfer students would receive:

27 credits, electives
6 credits 1000 level Group III
6 credits BIOL 2000 transferred
3 credits BIOL 3396 transferred
3 credits BIOL 4016 transferred
3 credits of BIOL 3456 transferred
* This constitutes 48 of the required 120 credits

Marasco informed Senate of the difference between exceptional articulation agreements and approved agreements within our current transfer credit framework. He thanked the Departments of Biology and Geography for their work on the initiatives.

Motion carried.

- ***Moved (Osei/McCutcheon): that Senate approve the following exceptional agreements to the general Bachelor of Arts in Geography:***

Fleming College to Geography Pathways

Ecosystem Management Technician – 2 year Diploma (exceptional)

Summary – BA3.GEOG at Algoma (90 credits)

Transfer students would receive:

27 credits, electives

GEOG 1026

GEOG 2016

GEOG 3016

GEOG 3056

GEOG 3096

GEOG 3115

* This constitutes 48 of the required 90 credits

Environmental Technician – 2 year Diploma (exceptional)

Summary – BA3.GEOG at Algoma (90 credits)

Transfer students would receive:

33 credits, electives

GEOG 9200 (15 credits)

GEOG 2016

GEOG 3056

* This constitutes 54 of the required 90 credits

Ecosystem Management Technology – 3 year Diploma (exceptional)

Summary – BA3.GEOG at Algoma (90 credits)

Transfer students would receive:

27 credits, electives

GEOG 9200 (6 credits)

GEOG 9301

GEOG 1026

GEOG 2016

GEOG 3016

GEOG 3056

GEOG 3096

GEOG 3115

GEOG 3307

*This constitutes 60 of the required 90 credits

Environmental Technology – 3 year Diploma (exceptional)

Summary – BA3.GEOG at Algoma (90 credits)

Transfer students would receive:

33 credits, electives

GEOG 9200 (15 credits)

GEOG 2016

GEOG 3016

GEOG 3056

GEOG 9301

* This constitutes 60 of the required 90 credits

Motion carried.

Moved (Lajoie/Galotta): that Senate accept the recommendation from the Academic Planning and Priorities Committee and the Department of Computer Science and Mathematics that the following degree programs at Algoma University be suspended and banked effective immediately:

- ***Three-year Bachelor of Arts in Mathematics (BA3.MATH)***
- ***Three-year Bachelor of Science in Mathematics (BSC3.MATH)***

Rationale:

In forwarding the motion, Academic Planning reviewed program viability which included a variety of criterion and key components to measure program sustainability. The decision was based on a broad range of factors relating to the benefit of a program for students, the institution, program quality and the community served by Algoma University. The criterion included student demand, labor market demand, FTE, graduation rate, admission data, and projected impact on current students.

Changing demographics and student demand have negatively impacted the Mathematics program, and have harmed the quality of the students' educational experience. The committee's decision was informed by academic principles and our commitment to reshape the institution into one that is sustainable and recognized as a University of excellent quality. The suspension of Mathematics as a degree program will still allow the academic unit to service other programs as well as to sustain a minor in the discipline. The program suspension should strengthen the profile of Mathematics courses servicing a broad range of academic programs.

The motion recommends the 'suspension' of the degree programs. Should there be a need to reinstate the degrees, the University can do so very easily. In contrast, were the degree to be eliminated, and the need for it arose later, the University would be required to go through the entire proposal process for a new degree.

Davies spoke to the motion.

Motion carried. (no vote: Osei, abstention: Otten)

- ***Moved (Ross/Marasco): that Senate accept the recommendation from the Academic Planning and Priorities Committee and the Department of Modern Languages that the following degree program at Algoma University be suspended and banked effective immediately:***

- ***Three-year Bachelor of Arts in French (BA3.FREN)***

Rationale:

In forwarding the motion, Academic Planning reviewed program viability which included a variety of criterion and key components to measure program sustainability. The decision was based on a broad range of factors relating to the benefit of a program for students, the institution, program quality and the community served by Algoma University. The criterion included student demand, labor market demand, FTE, graduation rate, admission data, and projected impact on current students.

Changing demographics and student demand have negatively impacted the French program, and have harmed the quality of the students' educational experience. The committee's decision was informed by academic principles and our commitment to reshape the institution into one that is sustainable and recognized as a University of excellent quality. The suspension of French as a degree program will still allow the academic unit to service other programs as well as to sustain a minor in the discipline. The program suspension should strengthen the profile of French courses servicing a broad range of academic programs.

The motion recommends the 'suspension' of the degree programs. Should there be a need to reinstate the degrees, the University can do so very easily. In contrast, were the degree to be eliminated, and the need for it arose later, the University would be required to go through the entire proposal process for a new degree.

Rationale for banking the French major

Enrolment

Student numbers have always been on the low side in the French program. The following chart gives recent enrolments:

	2008	2009	2010	2011	2012	2013	2014	2015
FTE per 3 cr	189	179	133	162	135	149	103	97
% total AU FTE	2.2	1.9	1.3	1.5	1	1	.7	.7
Grads single/double	4/1	3/0	4/0	4/2	2/1	2/0	2/4	
Majors single/double	18/6	18/3	11/3	9/2	12/1	12/1	10/0	11/0

Last year saw a sharp decline in the number of entering students declaring a major in French. To our knowledge, only one student from the 2015-2016 first-year class is continuing on to major in French.

In the past, most students majoring in French intended to go on to a Faculty of Education. Today, students perceive that there are practically no openings in education, although it does remain true that School Boards are still searching for teachers qualified to instruct in immersion schools or to teach core French.

Given that French is taught at nearly all Ontario universities, and that wide-spread use of French and an excellent French program characterizes Laurentian University, it is very difficult to attract higher numbers of students to Algoma to study French.

Some of our students minoring in French do intend to use their language skills in the work world. Although in Canada this usually confers a very real employment advantage, so far this has not driven significant enrolment on campus.

Some international students are interested in studying Canada's other official language. Usually they take the Introductory French, but then their progress stops, as our Intermediate French course has been regularly cancelled due to low enrolment.

French courses at Algoma

French courses at Algoma fall into two categories:

- (a) 'remedial' language courses, covering the content of high school French. These do not count towards a major or a minor. This is universal practice in Ontario universities. Our courses are: FREN 1021/1022 Introductory French I/II, and FREN 2021/22 Intermediate French I/II
- (b) Language and literature courses that count towards a major or a minor in French. To respond to student interest, our program has been shifting towards an emphasis on language-related courses. Our second and third year literature courses are now distinctly under-enrolled (six or fewer students).

Staffing

Since the start of the 1980s, Algoma University has only had one full-time faculty member in French, due largely to the low enrolment numbers. Prior to 2000, we had at least one sessional faculty in this region fully qualified to teach upper-year courses in the major. Since 2010, this has not been the case. Recent and current graduates have taken 30 of the 36 credits in the degree from the same faculty member.

Why eliminate the major?

Eliminating the major is seen as one way of strengthening the program. The program will be redesigned to focus on language competency. All courses will be taught according to the levels of language learning outlined in the European Common Framework.

The intent is to promote this series of language courses throughout the university, including through career advising, to all students looking to enhance their job-readiness. The series will feature as seamless a progression as possible from absolute beginner through to

a work-ready mastery of the language, spoken and written. Courses will include culture, reflections on contemporary social realities, and work-related skills.

Once we have a series of courses structured and marketed, hopefully we will stop having to cancel key courses in the series (such as Intermediate French). When these courses are sure to be offered, we can then test incoming students and stream them appropriately. It is the Department's intention to create an exit test to determine students' proficiency, and to create an official recognition of this proficiency.

General reflections

All students already registered as majors will be able to graduate in the usual timely manner, as literature courses will be phased out gradually.

The Department hopes to be able to attract a good number of sessional instructors to assist in delivering the various language courses.

It is also the Department's intention to cycle courses so that students can take enough courses to qualify at Faculties of Education to teach at the intermediate-senior level.

The banking of the 'major' will not lead to significant reductions in the number of credits offered per year. It should, however, result in a more focused program that students will perceive as a quality option to complement their other studies.

Suspension Plan:

- Immediate stop to admitting students to the suspended programs effective fall 2016 cycle;
- Charge impacted academic units with developing a plan so that the students currently in the system can meet the requirements of their respective program and within a reasonable timeline;
- Identify the students who are impacted, and develop a structured advising plan;
- Identify the impact on the current faculty in the academic units affected.

Ross spoke to the motion.

Motion carried. (no vote: Osei, abstention: Otten)

16.05.04.03 Office of the Registrar – Spring Graduands 2016

- ***Moved (Marasco/McCutcheon): that Senate admit to their respective degrees in-course the following students who have completed all the requirements of their respective degrees and that diplomas for the degrees be awarded at Spring Convocation 2016 for the conferring of degrees.***

Bachelor of Arts (Honours)

Akiwenzie, Cheristy	Law and Justice
Alafifi, Anwar	Finance and Economics
Alafifi, Majd	Finance and Economics
Alahdal, Mohammed	Finance and Economics
Alanazi, Mansour	Finance and Economics
Alburaymi, Meshari	Finance and Economics
Algarni, Fahd	Law and Justice
Algassem, Abdullah	Finance and Economics
Alhenaki, Faisal	Finance and Economics
Alhumaid, Jaber	Finance and Economics
Aljarbou, Thamer	Finance and Economics
Aljasser, Abdullah	Finance and Economics
Alkahtani, Mohammed	Finance and Economics
Alkhalaf, Osama	Finance and Economics
Almarwani, Majed	Finance and Economics
Almashwali, Fares	Finance and Economics
Almurays, Musaad	Finance and Economics

Alsahla, Nasser	Finance and Economics
Awuor, Brian	Law and Justice
Ayaad, Farah*	Community Economic and Social Development
Bajaber, Ahmed	Finance and Economics
Beach, Laura*	Sociology
Bin Dhaben, Ammar	Law and Justice
Bondarenko, Katherine	English
Borutski, Lyssa	Psychology
Brandeau, Elizabeth*	History
Burrell, Tara-Leigh*	Sociology
Comery, Mekaela*	Psychology
Culina, Ashlie*	Psychology
Downie, Connor	Geography
Grupp, Sarah*	Psychology
Heyde, Deanna	Community Economic and Social Development
Hunt, Selina*	Community Economic and Social Development
Hussey, Ian	Law and Justice
Hutchinson, Hilary	Law and Justice
Jarvis, Robert	Sociology
Komsa, Kelsey-Tee*	English
Krishka, Donald	History
Labelle, Kaili	History
Madouni, Hosamaldin	Finance and Economics
Manners, Carlie*	History
Masse, Mandy-Jean*	Law and Justice
McDougall, Cassidy*	Psychology
Meyers, Christina*	Psychology
Opala, Meggie*	Law and Justice
Perron, Celine	Law and Justice
Politano, Kasey	Sociology
Pottekkat, Kaitlyn	Sociology
Riching, Deanna*	Psychology
Rowlinson, Ian*	History/Law and Justice
Scarpino, Daniel*	Sociology
Smith, Riley*	History/Political Science
Strawbridge, Kristal	Community Economic and Social Development
Towell, Lauren*	Sociology
Townsend, Katelyn*	Psychology/Sociology
Turco, Kailey	Sociology
Turda, Adela*	Community Economic and Social Development
Turnbull, Sydney*	English
Yablonski, Matthew*	English/History
Yusuf, Baffa	Finance and Economics

Bachelor of Arts (four-year)

Albashr, Reem	Finance and Economics
Almutairi, Ibrahim	Finance and Economics
Alshahrani, Mohammad	Finance and Economics
Boissoneau, Paige	Psychology
Commanda, Rebecca	Sociology
Khafaji, Majed	Finance and Economics
MacDonald, Jamie	English
Pawson, Jessica*	Psychology
Waddell, Chelsey-Ann	Psychology
Waddell, Lyndsay-Lee	Psychology

Bachelor of Fine Arts

Jolin, Taylor	Fine Arts
Worrell, Grace	Fine Arts

Bachelor of Arts (General)

Aceti-Alimena, Henrietta	Accounting
Azeem, Abdul	Economics
Brinskelle, Aaron	History
Buck, Amanda	Mathematics
Cao, Hao	Economics
Chambers, Jessica	French
Chaput, Daniel	French/Psychology
Chen, Xin	Economics
Ciupka, Kenneth*	Community Development
Cright, Keesha	Psychology
Dersch, Malene	Psychology
Esquimaux, Janet*	Community Development
Fizzell, Jessica*	Psychology
Gapp, Emily	French
Greco, Michael	Sociology
Greco, Madison	French
Hewgill, Steven	History
Huang, Yuelin	Economics
Huckson, Sarah	French
Isaacs, Latasha*	Community Development
Jalak, Pamela	Political Science
Kagaya, Moe*	Psychology
Kline, Mary*	English/French
Langlais, Taylor	Psychology
Laramey, Makayla	Anishinaabemowin
Li, Zhenfei	Economics
Littlejohn, Victoria	Economics
Ma, Liang	Economics
MacIsaac, Ashley	Psychology
Mack, Christopher	Music
MacMillan, Elizabeth	Community Economic and Social Development
Meng, Fanye	Economics
Moore, Leo	Music
Mornix, David	Sociology
Narvaez, Juan	Music
Ottaviani, Sandra	Accounting
Owl, Patricia	Community Development
Riley, Keithera	Anishinaabemowin
Roberts, Natalee	Psychology
Romano, Nicole	Mathematics
Sacchetta, Micheal	Music
Sdao, Kayla	English
Silveri, Anthony	Accounting
Skyum, Meghan*	History/Law and Justice
Smith, Mercedes*	Music
Solomon, Arlene	Anishinaabemowin
Spina, Tayler	Mathematics
Syrette, Joel*	Anishinaabemowin/Music
Ugwudioha, Chinwe	Accounting
Vaes, Monica*	Fine Arts
Wilkins Noel, Felicia-Lynn	Community Development
Wu, Qun*	Accounting/Mathematics
Yoshida, Akihiro	Economics
Yu, Xuezhi	Economics
Zorzit, Colin*	Music

Honours Bachelor of Social Work

Boisvert, Stephanie	Social Work
Collver, Meagan*	Social Work
Day, Rebecca	Social Work
Deleurant, Christina*	Social Work
Donaldson, Amy*	Social Work
D’Orazio, Erica	Social Work
Drouin, Brittney*	Social Work
Fernandes, Katrina	Social Work
Gallo, Arja-Liisa*	Social Work
Gibbs, Janine*	Social Work
Harris, Mary*	Social Work
Hughes, Kara*	Social Work
Iserhoff-Edwards, Anne*	Social Work
Kennis, Erica*	Social Work
LaChapelle, Amanda*	Social Work
Lepore, Sara-Lynn*	Social Work
Merritt, Alysha*	Social Work
Murray, Jenna*	Social Work
Olar, Joshua*	Social Work
Pearse, Hilary*	Social Work
Roy, Jaimee*	Social Work
Shaw, Amy*	Social Work
Thibault, Jessica	Social Work
Trudeau, Kelly	Social Work
Woodhouse, Aleetta*	Social Work
Youngson, Emily	Social Work

Bachelor of Business Administration (Honours)

Abdelrazeq, Mohannad*	Marketing
Abu Qbue, Fadi*	Accounting
Ahmari, Sharif*	Business Administration
Alam, Zartab	Accounting
Aldyabi, Abdallah	Accounting
Alhazmi, Tariq	Business Administration
Almadlouh, Abdullah	Human Resources Management
Altaweel, Ahmed	Business Administration
Awoyomi, Gbolahan	Human Resources Management/Marketing
Bin Idris, Sultan	Business Administration
Biocchi, Christopher*	Business Administration
Bucknor, Stacey-Ann	Business Administration
Bursche, Paul*	Business Administration
Campbell, Tina	Accounting
Casagrande, Michael*	Economics
Chen, Jianhui	Accounting
Ciengkuach, Sam	Accounting/Human Resources Management
Clark, Valkyrie	Accounting
Coutu, Christopher	Accounting
Dellavedova, Anthony*	Accounting
Downes, David	Business Administration
El-Chanati, Mohamad	Human Resources Management/Marketing
Gjos, Meagan	Accounting
Golding, Keith	Marketing
Goodall, Kaitlyn	Accounting
Hothi, Ramneet	Accounting
Jarguz, Sandra	Human Resources Management
Jones, Matthew	Human Resources Management/Marketing
Karmakar, Pran Kumar	Human Resources Management/Marketing
Liu, Kailai	Business Administration

Marasco, Jarett	Human Resources Management
Mckenna, Mark*	Accounting
Miller, Derek	Accounting
Paradis, Melody	Accounting
Qiu, Zili	Human Resources Management
Sawant, Tanuja	Accounting
Trevisanutto, Daniella	Human Resources Management
Williamson, Holly	Accounting/Human Resources Management
Yisheng, Yu	Business Administration
Zufelt, Brett	Marketing

Bachelor of Business Administration (four-year)

Elliott, Aaron	Business Administration
Giordano, Jacob	Human Resources Management
Mohamedraza, Minhaal	Marketing
Singh, Rupinder	Accounting
Yoshino, Reona	Business Administration

Bachelor of Science (Honours)

Belleau, Angela	Biology
Calderhead, Lucas*	Psychology
Douglas, Heather	Biology
Edgar, Spencer*	Psychology
Fera, Tianna	Psychology
Groulx, Thomas	Psychology
Kellar, Daniel	Computer Science
MacLeod, Camille*	Psychology
Merelaid, Jesse*	Psychology
Morin, Jessica*	Biology
Oliana, Kathryn	Computer Science
Paudel, Romee*	Psychology
Paul, Nadine	Biology
Pietrangelo, Olivia*	Biology
Saccucci, Morgan	Psychology
Thibodeau, Laura	Biology

Bachelor of Science (four-year)

McClure, Haley	Biology
----------------	---------

Bachelor of Science (General)

Alisat, Lindsay	Biology
Bentley, Stewart	Biology
Chen, Yongguang	Computer Science
Fiset, Sophie	Computer Science
LaPlante, Stacey	Mathematics
Martin, Dana	Biology
Su, Yiyang	Computer Science
Vanderburg, Andrew*	Mathematics

Bachelor of Computer Science (Honours)

Aldakheel, Ahmad	Computer Science
Alsawaf, Mohammed	Computer Science
Bu, Yushi	Computer Science
Earl, Steven	Computer Game Technology/Creative Arts
Ford, Frederick*	Computer Game Technology

Friyia, Daniel*	Computer Science
Huang, Xidong	Computer Science
Imre, Daniel*	Computer Science
Krotkiewicz, Jonathan*	Computer Science
Luo, Yi*	Computer Science
Pino, Tayler*	Computer Science
Wang, Cheng Yu	Computer Science
Zhao, Xingnan	Computer Science

Bachelor of Computer Science (four-year)

Alanjawi, Fawaz	Computer Science
Albahouth, Ibrahim	Computer Science
Alfadhel, Ali	Computer Science
Alghamdi, Hisham	Computer Science
Alobaidi, Hatem	Computer Science
Alsuraihi, Mohammed	Computer Science
Tukruni, Ali	Computer Science
Wu, Jianfeng	Computer Science

Bachelor of Computer Science (General)

Alkhalidi, Fahad	Computer Science
Islam, Indrani	Computer Science
Sigouin, William*	Computer Science

Honours Diploma

Levesque, Amber-Joy	History
---------------------	---------

**cum laude*

Marasco spoke to the motion.

Motion carried.

16.05.04.04 Office of the Registrar – certificates

- ***Moved (Galotta/Broad): that Senate approve the following students who have completed the requirements of their respective certificates and that certificates be awarded at Spring Convocation 2016.***

Alghiryafi, Roqaya	Human Resources Management
Ayaad, Farah	Social Welfare
Chen, Jianhui	Cooperative Education
Dersch, Malene	Social Welfare
Imre, Daniel	Cooperative Education
Pino, Tayler	Cooperative Education
Recollet, Jean	Community Economic and Social Development
Richard	Business Administration
Yusef, Baffa	Cooperative Education
Zufelt, Brett	Cooperative Education

Motion carried.

16.05.04.05 Humanities Division – notice of motion

- ***Moved (/): that Senate approve the Department of English & Film and the Department of History & Philosophy becoming a single department effective September 1, 2016.***

Rationale:

The full time faculty members of both departments wish to take advantage of the benefits that arise from working as a single larger department instead of two smaller departments. (The degree programs remain unchanged by the merging of the departments.) These include, for instance, sharing the duties of the department chair among a larger group of faculty members from year-to-year, avoiding situations where, because of sabbaticals or other leaves, a department's complement is reduced to only one or two faculty members, increased collaboration among the two departments which already share a number of cross-listed courses, and the added intellectual stimulus that arises from the affinities in the teaching and research of the faculty members.

16.06.05 INFORMATION ITEMS (reports of committees)

16.06.05.01 Office of the Registrar – Convocation report

Marasco spoke to the convocation report.

16.06.05.02 APC report

Bloomfield provided a written report.

16.06.05.03 COU – Academic Colleague report

Brodbeck provided a written report.

16.06.05.04 Senate – Board Liaison report

The Speaker provided a written report.

16.06.05.05 Annual Committee reports 2015 – 16

The Speaker reminded senators of the annual committee reports in the senate package and entertained questions to the reports.

16.06.06 STANDING REPORTS

16.06.06.01 Board of Governors Representative

Johnston submitted a written report.

16.06.06.02 Dean

The Dean submitted a written report. He informed Senate of the Fall 2016 Orientation Week which will include more faculty participation – details to follow.

16.06.06.03 President

The President submitted a written report.

16.06.07 DISCUSSION AND QUESTION PERIOD

None.

16.06.08 OTHER BUSINESS/NEW BUSINESS

None.

16.06.09 ANNOUNCEMENTS

Cameron announced that this will be her last senate meeting since the Social Work Director, Dr. Barbara Waterfall will be on Senate effective July 1, 2016.

Marasco thanked Dr. DiSanto for his leadership at Senate and thanked the Senate Executive committee for their work during the 2015 senate year.

16.06.10 ADJOURNMENT

Moved (Bloomfield/Lajoie) that Senate adjourn.

Motion carried. (Senate adjourned at 3:12pm)