Campus Name: CSU Fresno

Please refer to the report instructions before completing this form. The instructions were sent as a separate attachment and they are also posted on the ATI Moodle Website.

1.0 Timely Adoption

Goal	Goal Status	Key Accomplishments 09/10	Key Plans 10/11
The campus has implemented a comprehensive plan to ensure the timely adoption of textbooks and other instructional materials.	Established	 Implemented streamlined standing order policy for faculty textbooks orders with the bookstore. Implemented a new Academic Policy 237 during Fall 2009 requiring faculty on-time textbook adoption. 	 A joint video message from ASI Senator of Academic Affairs and Academic Senate Chair to encourage faculty to place textbooks in a timely fashion and to educate faculty about the costs of textbooks for students was disseminated to all faculty on campus via email in Fall 2010. Will continue to explore and encourage faculty to consider adopting etextbook and open source textbook options. Will continue to work with Higher Education Opportunity Act Committee (HEOA) Library committee to coordinate communication about textbook orders.
Comments			

Success Indicator	Status	Year Started	Worked on 09/10? (Yes/No)	Will work on 10/11? (Yes/No)	Comments
 1.0 Campus formally documented (e.g., Policy, Resolution or Procedure) a process to ensure the timely adoption of textbooks and other instructional materials. [Commitment] 	Managed		Yes	Yes	 Newly implemented Academic Policy Manual 237 (Fall 2010) requires timely ordering of textbook and instructional materials by all faculty. The bookstore accepts standing faculty book orders, reducing the number of textbooks ordered late due to faculty distraction. A library committee is examining HEOA (Higher Education Opportunity Act) requirements that will facilitate ordering as required under ATI mandates by the Chancellor's Office .

Success Indicator	Status	Year Started	Worked on 09/10? (Yes/No)	Will work on 10/11? (Yes/No)	Comments
1.1 Campus has developed capacity (e.g., established practices, specified staff time, educational/training resources, and/or technology) to achieve compliance with timely adoption. [Ability]	Established		No	No	As of Spring 2010, standing orders are at 28%. On time orders are at 54%. This represents a % increase in compared to the prior year.
 1.2 Campus has developed milestones and specific measures of success for timely adoption compliance (e.g., percentage of timely adoptions) and implemented a system to track these measures. [Measurement] 	Managed		No	No	The bookstore regularly reports the percentage of on time orders to the Provost's Leadership Team so that deans are alerted to the timeliness of their faculty adoption data in order for them to work with their departments to encourage more on-time textbook adoption.

Area(s) of Requested Collaboration for Timely Adoption	Indicator Number	Assistance Requested? (Yes/No)	Assistance Offered? (Yes/No)	Comments
Briefly describe the areas in which your campus would like to collaborate with other campuses and the ATI staff.	Not Started	No	No	Our campus is open to collaboration with other campuses.
Briefly describe the areas in which your campus would like to collaborate with other campuses and the ATI staff.	Not started	No	No	Our campus is very interested in learning of best practices regarding successful initiatives.

2.0 Identification of IM for Late-Hire Faculty

Goal	Goal Status	Key Accomplishments 09/10	Key Plans 10/11
ATI procurement team is fully staffed with clearly defined roles for processing E&IT procurements.	Initiated	Academic Policy Manual 237, adopted in Spring 2008 and implemented in Fall 2010, outlines procedures for identifying and ordering instructional materials for late-hire faculty.	 Increase communication to faculty, departments and deans regarding the importance of timely textbook adoptions. Whenever feasible, encourage departments to consider standardizing and ordering the same textbook across multiple sections of a common course. Continue to stress HEOA guidelines to increase compliance rate.
Comments			

Success Indicator	Status	Year Started	Worked on 09/10? (Yes/No)	Will work on 10/11? (Yes/No)	Comments
 2.0 All academic units have implemented specific procedures for late hire or adjunct faculty members for the timely adoption of curricular materials. [Ability] 	Initiated	2007	No	No	APM 237 applies to all colleges, departments, and programs. Implementation remains an issue, and we would appreciate hearing about other campus's successes in this area.
2.1 Campus has developed specific measures of success for late-hire faculty (e.g., percentage of late-hire adoptions completed by campus deadline) and implemented a system to track these measures. [Measurement]	Not Started		No	Yes	ATI-IM will research best practices on other campus and work toward developing a tracking system.

Area(s) of Requested Collaboration for Identification of IM for Late-Hire Faculty	Indicator Number	Assistance Requested? (Yes/No)	Assistance Offered? (Yes/No)	Comments
Briefly describe the areas in which your campus would like to	Not Started	No	Yes	Our campus is open to collaboration with other campuses.
collaborate with other campuses and the ATI staff.				
Briefly describe the areas in which your campus would like to	Not Started	No	No	Sharing best practices regarding successful initiatives.
collaborate with other campuses and the ATI staff.				

3.0 Early Identification of Students with Disabilities

Goal	Goal Status Key Accomplishments 09/10	Key Plans 10/11

Goal	Goal Status	Key Accomplishments 09/10	Key Plans 10/11
Comments			

Success Indicator	Status	Year Started	Worked on 09/10? (Yes/No)	Will work on 10/11? (Yes/No)	Comments
3.1 Campus has implemented a system to provide early registration for alternate media-eligible students. [Ability]	Optimizing	8+ years	Yes	Yes	First-day Priority registration is offered to all students registered with the SSD office.
3.2 Campus has implemented a system to track early registration usage by alternate media-eligible students (intended to provide alternate media programs with sufficient time to produce alternate media as well as to document student conformance with alternate media submissions procedures). [Measurement]	Managed	?	Yes	Yes	People Soft program reviewed with SSD. Reports available by request of SSD Director.
 3.3 Campus has implemented a system that allows alternate media requests to be submitted without appearing inperson during regular business hours (e.g. web-based forms, integration with student registration portal). [Ability] 	Initiated	2008	Yes	Yes	SSD website includes online forms to be copied and faxed if desired. <u>www.csufresno.edu/ssd</u> Spring 2010 converted some forms to web site; 10-11 will look at options for consideration of Alt. Media online fill-in and forward.
3.4 Campus has implemented a system to track the timeliness of alternate media requests. [Measurement]	Managed	2008	Yes	Yes	 September 2008 SSD purchased the database system (SAM) Student Accommodations Management. This past year significant revisions have been made in the areas of Alternate Format requests tracking and production orders SSD Staff member (TRSC) was selected as member to work with CSU system wide team to review team and develop an update to the CAM Library for alternate text.
3.5 Campus has developed specific measures of success for early identification of students with disabilities (e.g., percentage of eligible students who utilize early registration) and implemented a system to track these measures. [Measurement]	Initiated	?	Yes	Yes	Reports are designed and available on PeopleSoft but formal program for review is not yet in place. Use of available People Soft reports on as needed basis

Area(s) of Requested Collaboration for Early Identification of Students with Disabilities	Indicator Number	Assistance Requested? (Yes/No)	Assistance Offered? (Yes/No)	Comments
Briefly describe the areas in which your campus would like to collaborate with other campuses and the ATI staff	Established	No	Yes	Comparison of programs is often discussed with peers at other DSS offices on CSU campuses. Nothing specific at this time
Briefly describe the areas in which your campus would like to collaborate with other campuses and the ATI staff	Not Started	No	No	

4.0 Faculty Use of LMS (or non-LMS) Course Websites *

 procedures to promote the posting of all required curricular and instructional resources (including print-based and multimedia materials) in a central accessible electronic available within the LMS. Developed an accessible syllabus template to be used for online and face-to-face courses. In August 2010, hosted a syllabus redesign conference that Every course will have a course shell starting Spring 201 Continue the Teaching Online Program program. 	Goal	Goal Status	Key Accomplishments 09/10	Key Plans 10/11
location. focused on creating accessible course syllabilited by 58 *While it is anticipated that most campuses will use the LMS to meet this goal, other structures (e.g. Web Content Management Systems or other online delivery methods) that provide similar functionality and are accessible, may serve as appropriate equivalents to the LMS. Instituted a teaching online program for faculty who are developing online courses. Comments 	procedures to promote the posting of all required curricular and instructional resources (including print-based and multimedia materials) in a central, accessible electronic location. *While it is anticipated that most campuses will use the LMS to meet this goal, other structures (e.g. Web Content Management Systems or other online delivery methods) that provide similar functionality and are accessible, may serve as appropriate equivalents to the LMS.	Established	 available within the LMS. Developed an accessible syllabus template to be used for online and face-to-face courses. In August 2010, hosted a syllabus redesign conference that focused on creating accessible course syllabi attended by 58 faculty. Instituted a teaching online program for faculty who are 	 Will host another syllabi redesign workshop in January 2011. Every course will have a course shell starting Spring 2011. Continue the Teaching Online Program program.

Success Indicator	Status	Year	Worked on	Will work	Comments
		Started	09/10?	on 10/11?	
			(Yes/No)	(Yes/No)	

Success Indicator	Status	Year Started	Worked on 09/10? (Yes/No)	Will work on 10/11? (Yes/No)	Comments
4.1 Campus has formally documented (e.g., Policy, Resolution or Procedure) a process to promote or require the posting of IM to the campus LMS. [Commitment]	Defined	2009	Yes	Yes	Academic Senate will consider developing a policy concerning posting of instructional materials online.
4.2 Campus has screened its LMS to determine whether it conforms to Section 508 accessibility standards and established a plan to address (or work-around) identified gaps. [Ability]	Managed	2009	No	No	Chancellor's Office needs to continue to monitor the accessibility of the LMS systems used in the system.
4.3 Campus has established specific guidelines and procedures for submitting course and curricular materials hosted in campus LMS. [Commitment]	Defined	07/08	Yes	Yes	 Technology Innovations for Learning and Teaching (TILT) continues to provide training, incentives and recognition for faculty in developing and implementing high quality hybrid and online instruction and materials. TILT also reviews and approves of online courses for quality control.
4.4 Campus has implemented procedures to accelerate the delivery of alternate media materials to improve timeliness (e.g. electronic delivery via campus LMS or FTP). [Ability]	Initiated	07/08	Yes	Yes	When a book or material must be scanned and edited, SSD editor will email chapters and documents to the student through Fresno State email. If the book is required to be worked on chapter by chapter the SSD office will email chapters according to syllabus.
4.5 Campus has implemented mechanisms to provide alternate media production staff with access to instructional materials on LMS course sites for purposes of evaluating and converting materials. [Ability]	Initiated		Yes	Yes	Faculty members maintain control of access to their course materials, and retain control of their intellectual property.
4.6 Campus has established specific measures of success (e.g., number of course sites with posted syllabi) for faculty posting of curricular materials in the campus LMS. [Measurement]	Established	2008	Yes	Yes	Need to see successful approaches to obtaining this information.

Area(s) of Requested Collaboration for Faculty Use of LMS	Indicator	Assistance	Assistance	Comments
(or non-LMS) Course Websites	Number	Requested?	Offered?	
. ,		(Yes/No)	(Yes/No)	

Area(s) of Requested Collaboration for Faculty Use of LMS (or non-LMS) Course Websites	Indicator Number	Assistance Requested? (Yes/No)	Assistance Offered? (Yes/No)	Comments
Briefly describe the areas in which your campus would like to	Not Started	No	No	Our campus is open to collaboration with other campuses.
collaborate with other campuses and the ATI staff.				
Briefly describe the areas in which your campus would like to	Not Started	No	No	Sharing best practices regarding successful initiatives.
collaborate with other campuses and the ATI staff.				

5.0 Accessibility Requirements for Multimedia

Goal	Goal Status	Key Accomplishments 09/10	Key Plans 10/11
The campus has implemented policies and procedures to ensure that accessibility requirements have been incorporated into the adoption process for all multimedia-based instructional resources.	Defined	TILT staff for our BlackBoard LMS support have developed a flowchart identifying paths to captioning media. Accessible media is stressed in all appropriate trainings and faculty workgroups working with the LMS support group.	 Continue educating faculty on the importance of accessible multimedia and identifying possible work flows to accomplish the task. Facilitate focused Faculty Learning Communities to explore multimedia options. Consider hiring new graphic designer/multimedia staffer for TILT.
Comments			

Success Indicator	Status	Year Started	Worked on 09/10? (Yes/No)	Will work on 10/11? (Yes/No)	Comments
 5.1 Campus has developed and implemented accessibility requirements for selecting and adopting multimedia curricular materials (e.g. requirements for captions, transcripts, audio description, accessible web players). [Commitment] 	Initiated		Yes	Yes	The TILT LMS support group has initiated this effort with new faculty training, reallocating internal TILT staff support, and consideration of hiring a new graphic designer/multimedia staff.
5.2 Campus has established a strategic process, based on available resources, for prioritizing the remediation of inaccessible multimedia materials. [Commitment]	Not Started		No	No	The Senior Academic Technology Officer (SATO) has initiated a new campus ATI Campus Plan Committee to generate and write a proposal for the creation of a campus-wide plan addressing this issue and larger infrastructure ATI issues.

Success Indicator	Status	Year Started	Worked on 09/10? (Yes/No)	Will work on 10/11? (Yes/No)	Comments
5.3 Campus has gathered survey information from media	Initiated		Yes	Yes	A list of the most frequently used titles and their formats has been provided by the
libraries regarding multimedia usage and format types					library. Fewer than 14 of titles used more than 20 times per year still require captioning.
(e.g. most frequently utilized titles and formats) to aid in					
tool selection and prioritization decisions. [Measurement]					
5.4 Campus has built capacity (e.g. established practices, specified staff time, budget, tools, and/or work space) necessary to address the accessibility of existing and planned multimedia content and its delivery. [Ability]	Established	2009	Yes	Yes	We are working on the current and future projects but do not have a budget or staff for existing multimedia. However, the campus ATI Campus Plan will address these issues and will provide a set of comprehensive recommendations for the President and Cabinet for future action.
5.5 Campus has established measures of success related to multimedia accessibility (e.g. percent of new materials that are accessible, percent of existing materials that have been remediated). [Measurement]	Not Started		No	No	Measures and metrics for this item will be identified during Spring 2011.

Area(s) of Requested Collaboration for Accessibility Requirements for Multimedia	Indicator Number	Assistance Requested? (Yes/No)	Assistance Offered? (Yes/No)	Comments
Briefly describe the areas in which your campus would like to	Not Started	No	No	Our campus is open to collaboration with other campuses.
collaborate with other campuses and the ATI staff.				
Briefly describe the areas in which your campus would like to	Not started	No	No	Sharing best practices regarding successful initiatives.
collaborate with other campuses and the ATI staff.				

6.0 Accessibility Requirements for Curricular Review and Approval

Goal	Goal Status	Key Accomplishments 09/10	Key Plans 10/11					
The campus has implemented policies and procedures to ensure that accessibility requirements have been incorporated into the curricular review process.	Established	Implementation of APM206 which includes the course design review and specifically checks accessibility	Will continue with APM 205 and established a Teaching online Program that address accessibility.					
Comments	The procedu	The procedures have been defined and are being implemented for online and hybrid courses.						

Goal	Goal Status Key Accomplishments 09/10	Key Plans 10/11	

Success Indicator	Status	Year Started	Worked on 09/10? (Yes/No)	Will work on 10/11? (Yes/No)	Comments
6.1 Accessibility requirements have been developed and integrated into the academic curriculum review process for new course adoptions and existing course reviews.[Commitment]	Established	2010	Yes	Yes	This has been established for online courses developed through the LMS support group
6.2 Campus has established accessibility standards or guidelines for selecting and authoring curricular materials. [Commitment]	Established	2010	Yes	Yes	LMS materials only.
 6.3 Campus has established specific measures of success (e.g., number of courses that have undergone accessibility review) for incorporating accessibility into the curricular review and approval process. [Measurement] 	Initiated	2010	Yes	Yes	LMS course materials only.

Area(s) of Requested Collaboration for Accessibility Requirements for Curricular Review and Approval	Indicator Number	Assistance Requested? (Yes/No)	Assistance Offered? (Yes/No)	Comments
Briefly describe the areas in which your campus would like to	Not Started	No	No	Our campus is open to collaboration with other campuses.
collaborate with other campuses and the ATI staff.				
Briefly describe the areas in which your campus would like to	Not started	No	No	Sharing best practices regarding successful initiatives.
collaborate with other campuses and the ATI staff.				

7.0 Supporting Faculty Creation of Accessible IM

Goal	Goal Status	Key Accomplishments 09/10	Key Plans 10/11
The campus has implemented policies and	Defined	ATI-Subcommittee for Awareness and Training: U-Learn Website	Develop core group of faculty familiar with UDL and accessibility who
procedures to support faculty in selecting,		was launched. U-Learn promotional mugs with letter from the	then pass it on to other groups. (CSALT/TILT)

Goal	Goal Status	Key Accomplishments 09/10	Key Plans 10/11
authoring, and delivering accessible		Provost was distributed.	
instructional materials.		 Subcommittee will publish a monthly U-Learn newsletter will be distributed in spring 2010 as the June 1, deadline approaches. Info will include updates from IM, C-Salt, Training, etc. C-SALT committee submitted a survey to faculty on campus to check knowledge and understanding about ATI, Accessibility and Universal design issues and available resources. An FAQ will be developed based on these results and be featured in the monthly newsletter for U-Learn and/or as part of offered workshops. 	
Comments			

Success Indicator	Status	Year Started	Worked on 09/10? (Yes/No)	Will work on 10/11? (Yes/No)	Comments
7.1 Campus has formally documented (through Policy,	Not Started		No	No	Policy requires adoption of accessible materials.
Resolution or Procedure) the nature of faculty					
responsibility for selecting and authoring accessible					
curricular materials. [Commitment]					
7.2 Campus has established specific mechanisms to	Initiated	2008	Yes	Yes	The Chair of the Senate will be exploring options with bookstore and Services for
encourage faculty authoring and adoption of accessible					Students with Disabilities staff to publicize recent improvements in adoptions of
instructional materials (e.g. recognition in article or letter					accessible materials
of appreciation). [Ability]					
7.3 Campus has developed and disseminated examples of	Defined	08/09	Yes/No	Yes	Accessibility Technology Fair to present hands-on examples
accessible curricular materials and practices (e.g.			AT Fair		
accessible syllabus template, faculty exemplars). [Ability]			held 10-20-		
			09		

Success Indicator	Status	Year	Worked on	Will work	Comments
		Started	09/10?	on 10/11?	
			(Yes/No)	(Yes/No)	
7.4 Campus has specified technology (e.g. workstations,	Established	2008	Yes	Yes	Equipment and student assistants are available to faculty in the Digital Campus Resource
software, scanners) and personnel resources (e.g. student					Center (TILT).
assistants, lab technicians) necessary to support faculty					
creation of accessible instructional materials. [Ability]					
7.5 Campus has implemented mechanisms to provide	Not Started		No	No	
content distributors with access to tools or practices that					
allow accessibility testing of curricular materials (e.g. text-					
to-speech, voice recognition, keyboard-only navigation,					
Document Map view). [Ability]					
7.6 Campus has established specific measures of success for	Not Started		No	Yes	Campus could use assistance in this area.
faculty creation of accessible instructional materials (e.g.					
improving quality of course reader and/or e-reserve					
material submissions). [Measurement]					

Area(s) of Requested Collaboration for Supporting Faculty Creation of Accessible IM	Indicator Number	Assistance Requested?	Assistance Offered?	Comments
		(Yes/No)	(Yes/No)	
Briefly describe the areas in which your campus would like to	Not Started	No	No	Our campus is open to collaboration with other campuses.
collaborate with other campuses and the ATI staff.				
Briefly describe the areas in which your campus would like to	Not started	No	No	Sharing best practices regarding successful initiatives.
collaborate with other campuses and the ATI staff.				

8.0 Communication Process and Training Plan

Goal	Goal Status	Key Accomplishments 09/10	Key Plans 10/11
The campus has implemented a broad-based	Defined	Fall 2009, new Provost submitted letter to all faculty reminding	Continue updating uLearn web site and publishing changes through a
ATI awareness campaign, supported by a comprehensive training infrastructure to		them of the ATI purpose and UDL impact.ATI-Subcommittee for Awareness and Training: U-Learn Website	faculty-oriented newsletter.
increase technological accessibility across the		was launched. U-Learn promotional mugs with letter from the Provost were distributed Spring 2011.	Develop a handout/brochure to be distributed at all major campus activities where faculty might attend drawing attention to ATI and

Goal	Goal Status	Key Accomplishments 09/10	Key Plans 10/11
campus.		 Subcommittee published a monthly newsletter, which was distributed in spring 2010 and included Info updates from IM, C-Salt, Training, etc. C-SALT committee submitted a survey to faculty on campus to check knowledge and understanding about ATI, Accessibility and Universal design issues and available resources. An FAQ was developed based on these results and was featured in the monthly newsletter for U-Learn. 	directing them to the appropriate website or department for further information.
Comments			

Success Indicator	Status	Year Started	Worked on 09/10? (Yes/No)	Will work on 10/11? (Yes/No)	Comments
8.1 Campus has developed a formal awareness campaign to increase knowledge of accessibility issues and responsibilities. [Commitment]	Managed	2008	Yes	Yes	Current work is done through the Awareness and Training ATI sub-committee.
8.2 Campus has built capacity (e.g. specified staff time, technology, and/or materials) in support of this awareness campaign. [Ability]	Initiated	2009	Yes	Yes	A sub-committee has been formed with the goal of presenting to the cabinet in February of 2011 an accessibility plan that includes personnel and a formal budget.
 8.3 Campus has developed and disseminated a variety of training materials, both in content and modality (e.g. quick use guides, workshops, FAQ), for selecting, authoring, and distributing accessible materials. [Ability] 	Managed	2008	Yes	Yes	Campus has training and electronic resources available for faculty and staff. Continued training opportunities at the system level will be appreciated.
 8.4 Campus has disseminated training materials for faculty regarding methods to post curricular materials to the campus LMS course site or equivalent (see Section 4). [Ability] 	Managed		Yes	Yes	TILT provides LMS workshops, electronic resources and regularly provides communication about LMS use.

Success Indicator	Status	Year Started	Worked on 09/10? (Yes/No)	Will work on 10/11? (Yes/No)	Comments
8.5 Campus is tracking participation in training activities and usage of training materials for accessible authoring, conversion, and delivery of curricular materials (e.g. number of workshop attendees, number of users who download templates, or watch training videos). [Measurement]	Defined	2008	Yes	Yes	
8.6 Campus is tracking the effectiveness of training activities and materials for accessible authoring, conversion, and delivery of curricular materials. (e.g., user satisfaction levels, decreased demand for alternate media conversion). [Measurement]	Not Started				

Area(s) of Requested Collaboration for Communication	Indicator	Assistance	Assistance	Comments
Process and Training Plan	Number	Requested?	Offered?	
		(Yes/No)	(Yes/No)	
Briefly describe the areas in which your campus would like to	Not Started	No	No	Our campus is open to collaboration with other campuses.
collaborate with other campuses and the ATI staff.				
Briefly describe the areas in which your campus would like to	Not started	No	No	Sharing best practices regarding successful initiatives.
collaborate with other campuses and the ATI staff.				

9.0 Process Indicators

Goal	Goal Status	Key Accomplishments 09/10	Key Plans 10/11
Campus IMAP committee has sufficient	Defined	Add a representative from the Auxiliaries to the IMAP team	Yes
breadth, resources, and authority to effectively		Reconstitute committee due to staffing changes	
implement a comprehensive IMAP initiative.		Continue to work on policy development to meet ATI goals	
		Continue to explore and evaluate available tools for possible ATI use	
Comments			

Success Indicator	Status	Year Started	Worked on 09/10? (Yes/No)	Will work on 10/11? (Yes/No)	Comments
 9.1 Campus IMAP committee membership consists of stakeholders from all key units (Student Affairs, Academic Senate, Curriculum Committee, Academic Technology, Library) as well as faculty, staff and student. [Commitment] 	Defined		No	Yes	The committee will evaluate our membership roster and populate the committee with stakeholders from all key units.
9.2 Campus IMAP committee has suitable authority to ensure effectiveness of IMAP effort as well as to resolve issues and challenges. [Ability]	Established		No	Yes	The committee will establish a formal relationship with the Office of the Provost with regard to creating a consultative and collaborative relationship with our Administrative team.
9.3 Campus IMAP committee has established a system to effectively track its task delegations and overall project management. [Measurement]	Not Started		Yes	Yes	IMAP needs to develop a more formal procedure. Currently IMAP works through its members to delegate and manage tasks.
9.4 Campus has established a formal administrative review process by campus executive leadership for all IMAP components. [Verification]	Not Started		No	No	This effort will be included in future plans following the formalizing of our relationship with the Office of the Provost.

Area(s) of Requested Collaboration for Process Indicators	Indicator	Assistance Assistance Comments		Comments
	Number	Requested?	Offered?	
		(Yes/No)	(Yes/No)	
Briefly describe the areas in which your campus would like to	Not Started	No	Yes	Digital Textbooks
collaborate with other campuses and the ATI staff.				
Briefly describe the areas in which your campus would like to	Not Started	No	No	Sharing best practices regarding successful initiatives.
collaborate with other campuses and the ATI staff.				

Contributors

This information will be used for follow up questions and collaboration.

Name	Title	Email Address	Phone Number
Michael Caldwell	Chair, Academic Senate/Associate Professor	_mcaldwell@csufresno.edu	559-278-7683

Name	Title	Email Address	Phone Number
	and Chair of Music		
Scott Kupferman	Faculty	skupferman@csufresno.edu	559-278-0119
Rima Nijmeddin	Reading Services/Alt. Media Coordinator: Services for Students with Disabilities	rmnijmeddin@csufresno.edu	559-278-2811
Kimberley Robles Smith	Associate University Library for Collections	kimberle@csufresno.edu	559-278-4578
Susan Bartel	Kennel Bookstore	susanb@csufresno.edu	559-278-4277
Ron Durham	Director, Kennel Bookstore	rdurham@csufresno.edu	559-278-4251
Otto Benavides	Director, NASA Educator Resource Center	otto benavides@csufresno.edu	559-278-0379
Patrick Newell	Library – Technical Services	pnewell@csufresno.edu	559-278-2786
Terry Garvin	Technology Innovations for Learning and Teaching (TILT)	terryg@csufresno.edu	559-278-6826
Fred Schreiber	Professor, Department of Biology/Chair, Academic Policy and Planning Committee of the Academic Senate	freds@csufresno.edu	559-278-8756