APPENDIX A

PROPOSED AMENDMENT TO THE STANDING RULES OF THE PENN STATE BERKS SENATE CONSTITUTION
(Approved by the Senate Executive Committee, April 14, 2008)
The Executive Committee of the Penn State Berks Senate does hereby propose that the following Amendment to the Standing Rules of the Penn State Berks Senate (duly ratified on Tuesday, May 2, 2006) be duly approved and ratified by the Penn State Berks Senate.
Changes are in all caps. Deletions have a line drawn through them.

Background and Rationale:

In recent years, the number of full time faculty members has increased and at the same time faculty interest to serve on Senate Committees has increased as well. In response to these changes, the Senate Executive Committee hereby sponsors this amendment to the Berks Senate’s Standing Rules.
Article VI

MEMBERS AND DUTIES OF STANDING COMMITTEES
SECTION 4 PHYSICAL FACILITIES AND SAFETY COMMITTEE

(a) Membership:

 1. One TWO (1 2) faculty from each division;

 2. Campus Chief Operating Officer or representative, ex officio, non voting;

 3. One (1) student, appointed by SGA officers.
SECTION 5 STRATEGIC PLANNING AND BUDGET COMMITTEE

(a) Membership:

 1. One TWO (1 2) faculty from each division;

 2. Campus Chief Financial Officer or representative, ex officio, non voting;

 3. One (1) student, appointed by SGA officers.
SECTION 6 STUDENT LIFE COMMITTEE

(a) Membership:

 1. One TWO (1 2) faculty from each division;

 2. Director of Student Affairs or representative, ex officio, non voting;

 3. Campus Athletic Director, or his/her representative, ex officio, non voting;

 4. One (1) student, appointed by SGA officers.
