A Resolution of the WCU Faculty Senate honoring Ms. Nancy Carden

Whereas, Ms. Nancy Carden has, for a number of years, provided outstanding support to the Western Carolina University Faculty Senate in the form of record keeping, preparation and distribution of materials for meetings, arrangement of Senate schedules, maintenance of The Faculty Handbook and numerous other duties; and,

Whereas, until she was recently designated as “Assistant to the Faculty Senate,” these duties were largely unrecognized by most of the University community; and,

Whereas, Ms. Carden has recently left her position in the Office of the Provost for new duties with the Division of Information Technology;

Be it therefore resolved, that the Western Carolina University Faculty Senate wishes to express its profound appreciation to Ms. Carden for her years of dedicated service in support of that body and to express its strongest best wishes for her success and happiness in her new position; and,

Be it further resolved, that a copy of this resolution be presented to Ms. Carden with the best wishes of the WCU Faculty Senate for her continued health, success and happiness.

Submitted this day, January 28, 2009.
