Clayton State University – Faculty Senate Minutes
University Center Board Room UC 260

Faculty Senate – 4/20/10
The Faculty Senate was called to order on this date at 11:15 by Chairman Steve Burnett.

Members Present

Alex Hall, Adam Kubik, Cathy Jeffrey, Steve Burnett, Judith Ogden, Scott Butterfield, Jim Keebler, Jufeng Qu, Anthony Giovannitti.
Non-Members Present

Tim Hynes, Michael Crafton, Karen Young, Phillip DePoy, Caroline Clower, Jonathan Lyon, Jim Braun, Barbara Musolf, Joe Corrado, Manning Sabatier, Tom Mcilwain, David Ludley, Lajuan Simpson, and E. Joe Johnson.
Reports

Dr. Judith Ogden presented to Senate a chart entitled ‘Concerns About Bylaw Changes’. Discussion looked at a number of the points listed on the chart, and the committee’s response to those points.
· Point 1 – Proxies – this item had been approved by the Faculty Council in 2005, so the addition of the language is to make the change “official”.
· Points 2-5 – should committee members be elected from faculty or appointed? Should senators serve as the chairs of the standing committees? There was discussion of the importance of Senators serving on the committees, but some disagreement on whether senators should always be chairs or only have the option of serving as chairs.

· Point 7 – should instructors or lecturers be allowed to be elected to Senate and other committees? Since they are defined as members of the faculty, it seems appropriate to allow them to be elected if they wish to serve. They would not be required to do so.

· Point 8 - Discussion regarding which groups that Senate Chair should meet with. Definitely meet with the Planning and Budget Council, and then will serve on other committees as considered appropriate in consultation with president and provost.

· Point 9 – some discussion of the need for a transitional plan because elections have already been held for the coming academic year. There was also some discussion of the need for an “effective date” that would be help with the transition, although this needs to be determined after any bylaw changes are actually approved.

· Point 10 how often does the Senate need to meet? If there are Senators chairing the different committees, it might be possible for Senate to meet once per month, and have the standing committees all meet once per month.

· Point 12 – relationship between Graduate Council and Faculty Senate. This relationship is going to need to be determined a later date after further discussion.
· Points 14 – 16 Discussion of general issues. When should officers be elected, specific obligations of the Senate Chair and the possibility of course release, and general terminology for the bylaws: use “academic unit” in place of “Schools Colleges or Library”
The next scheduled Faculty Senate meeting will be Tuesday, April 27, 2010 at 11:15.[image: image1.png]

