APPENDIX C

PROPOSED AMENDMENTS TO THE STANDING RULES 
OF THE PENN STATE BERKS SENATE 

(Approved by the Senate Executive Committee, June 4, 2007)

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:

The Campus Athletic Director has more day to day interaction with the students and would better represent the student athletic programs on the committee. In addition, the Campus Representative to the Athletic Committee with the Campus Athletic Director is in regular contact with the Campus Athletic Director. It is further understood that if the Campus Athletic Director cannot attend a meeting of the committee he/she would send a representative. The following proposed amendment to the Standing Rules shall replace the Campus Representative to the Athletic Committee with the Campus Athletic Director.

Article VI

MEMBERS AND DUTIES OF STANDING COMMITTEES

SECTION 6 STUDENT LIFE COMMITTEE

 3. Campus Representative to the University Athletic Committee, ex-officio, non-voting;

3. Campus Athletic Director, OR HIS/HER REPRESENTATIVE, ex officio, non-voting;
Background and Rationale:
The Registrar often has significant input into the deliberations of the Academic Affairs Committee, but under our current structure the office of the Registrar is only represented if the person occupying that office is also a faculty member and is a member of the committee. The amendment seeks to add the registrar to the committee.

Article VI

MEMBERS AND DUTIES OF STANDING COMMITTEES

 

section 2 ACADEMIC AFFAIRS COMMITTEE 

 

(a)
Membership: 

1.
Two (2) faculty from each division;

2.
One (1) representative from the library faculty;

3.
University Faculty Senator sitting on the University Curricular Affairs Committee;

4.
Associate Dean for Academic Affairs, ex officio (non voting);

5.
Registrar, ex officio (non voting) ;
65.
One (1) students, appointed by SGA officers, non voting.

