Resolution: Resolved that the University at Albany Senate endorses the resolution (below) passed by the University Faculty Senate on October 23, 2010.

University Faculty Senate University Centers Sector 156th Plenary Alfred State College October 23, 2010

Resolution on the Suspension of Programs at the University at Albany

Whereas the core mission of a comprehensive University Center is to deliver an education and to do research of national and international repute

Whereas one of the six big ideas of the SUNY strategic plan ("The Power of SUNY") is "SUNY and the World" which emphasizes SUNY's global mission

Whereas the motto of the University at Albany is "The World Within Reach"

Whereas the administration of the University at Albany has suspended admission to the following academic programs: Classics, French, Italian, Russian, and Theatre

Whereas these academic programs are part of the core mission of a comprehensive University Center

Be it resolved that the actions of the administration at the University at Albany compromise the core mission of that University Center and compromise the ability of SUNY to fulfill its global mission as articulated by "The Power of SUNY" strategic plan.

156-02-1 **Resolution on the Suspension of Programs at the University at Albany** Passed October 23, 2010