IMPORTANT MOTIONS FROM THE FACULTY SENATE EXECUTIVE COMMITTEE REGARDING THE EFFECT OF THE PROPOSED UNIVERSITY REORGANIZATION ON THE BERKS-LEHIGH VALLEY FACULTY SENATE

To the Members of the Penn State Berks-Lehigh Valley Faculty Senate:

The recent proposal for University reorganization made by University President Graham Spanier to the University Board of Trustees has presented us with some potential challenges. It has also created some confusion regarding the future of the Penn State Berks-Lehigh Valley Faculty Senate. With the two campuses scheduled to be separated this summer, it follows that the current Senate structure must somehow, and in some way, be modified.

The Executive Committee of the Berks-Lehigh Valley Faculty Senate is aware of these confusing conditions. It is also cognizant of its duty to provide leadership as regards the formulation of an appropriate plan of action to proceed through these times of transition. Therefore, under the authority granted it by Article V, Section 1, Part b, Sub-Part ii of the Berks-Lehigh Valley College Faculty Senate Constitution (which states that it is the duty of the Executive Committee to "act for the Senate Council in all matters, except changes to the Constitution, and Standing Rules, ... ii. in the case of a special concern or an extraordinary emergency circumstance."), approved March 22, 2004, the Executive Committee of the Berks-Lehigh Valley Faculty Senate, on this Thirtieth Day of March in the Year 2005, did, by a vote of 5-0, approve the following two motions as a course of action to proceed through the transition anticipated by the proposed reorganization:

MOTION THE FIRST

Be it resolved that the Berks-Lehigh Valley College Faculty Senate will cease to exist as of July 1, 2005.

To the extent that each campus is expected by the University Faculty Senate to have a faculty organization, the following items will be undertaken:

(a) The Penn State Lehigh Valley Campus Faculty will organize to write a constitution for such an organization at the Penn State Lehigh Valley Campus;
(b) The Berks Campus members of the Executive Committee of the Berks-Lehigh Valley Faculty Senate elected as per the Constitution approved on March 22, 2004 will comprise a steering committee (hereafter called The Berks Steering Committee) to appoint a Constitutional Drafting Committee of 4-7 members.

The drafted constitutions shall be presented for approval to the respective campus faculties (as organized by the Berks Steering Committee at Berks and the faculty at Lehigh Valley) no later than September 30, 2005, with the elections for Senate members as prescribed in these constitutions to be held no later than October 15, 2005.

MOTION THE SECOND

Beginning on Friday, July 1, 2005, The Berks Steering Committee will act as a faculty organization for the Penn State Berks Campus until such time that a duly constituted faculty organization with a constitution comes into existence.

It should also be noted that a by-product of these motions is that any and all Faculty Senate elections scheduled for this Spring are hereby cancelled.

Dr. Robert A. Zambanini, Jr.

Secretary, Penn State Berks-Lehigh Valley College Faculty Senate

Penn State Berks-Lehigh Valley College

Luerssen 219

Tulpehocken Road

P.O. Box 7009

Reading, PA 19610-6009

raz3@psu.edu
(610) 396-6178

