[bookmark: _GoBack]Faculty Senate Meeting Agenda
August 27, 2014
3:00-5:00 PM
I. Administrative Procedures
a. Roll Call
b. Approval of the Minutes from April 24 and May 1, 2014
c. Test Vote for Poll Everywhere

II. External Reports 
a. Chancellor’s Update:  Chancellor David Belcher
Budget and Finance
Performance Metrics 
Priorities
b. Faculty Assembly: Linda Comer
c. General Education Council:  Erin McNelis
d. Student Government Association: Garret Whipkey (or representative)
e. Staff Senate:  David Rathbone
f. Director of Academic Engagement and IT Governance, Anna McFadden

III. Council Reports
a. Academic Policy and Review Council: Katy Ginanni, Chair 
Curriculum
Summer Issues
b. Collegial Review Council: Erin McNelis, Chair
Changes to Handbook in light of changed PTR guidelines from the Board of Governors
c. Faculty Affairs Council:  AJ Grube, Chair
		Courtesy Appointment Issue Follow Up
Pay scale question for graduated parking fee
d. Rules Committee:  Leroy Kauffman, Chair [temporary]
Bylaw Change to Accommodate Faculty Relations Fellow

IV. Senate Reports
                   a.	Administrative Report: Provost Alison Morrison-Shetlar	
       		Curriculog
		Summer Session Changes
		Ombuds Position change to Faculty Relations Fellow
		Introduce Brandon Schwab
SACS update
                   b.	Senate Chair Report:  Leroy Kauffman
	        	Board of Governors Meetings, coordinating people to sit in on the meetings
Report Nominations for Chair Elect

V. New Business
a. Constitute the Rules Committee for 2014-2015
