

RECOMMENDATIONS FROM THE COMMITTEE ON COMMITTEES

In a meeting of the Committee on Committees on June 27, 2012, the following recommendations were made:

- 1) The senate takes another look at the following functions for Alumni Affairs Committee, Founders Day Committee, and Homecoming Committee. In most instances, the committees are heavily staffed but only a few of the same people accomplish the tasks.
- 2) The senate to look to change: A. Admissions and Academic Records to read -- A. Academic Records and B. Admissions, for example.
- 3) Please explain, whether or not a person must be tenured and/or promoted to serve on the Promotion and Tenure Committee
- 4) Please delete the position 2. The Director of Academic Computer Center under Technology Committee. Also, please change the name of 4. The Chair of Computer & Mathematical Sciences to Director of Computer Sciences and Technology.
- 5) Senate to please change the titles of 26. Chancellor's Committee on ADA (American Disabilities Act) - Facilities, 27. Grievance Committee for Disabled Students and change the lingo for disabled students, etc. The language should be changed to reflect the sensitiveness of special needs or physically challenged individuals.
- 6) Please consider whether representatives from recruitment, admissions, and dean of enrollment management should also serve on the Admissions Appeals Committee
- 7) Set up a time to meet with chairs of all the committees for in-service training and to look at committee functions. In addition, the senate should require minutes from each standing committee.
- 8) The Senate takes a look at changing the number of faculty members from sixteen to ten and adding six staff members to the Founders Day Committee.
- 9) The Senate takes a look at the functionality of the Benevolence Committee.
- 10) Add more faculty members to the Student Affairs Committee.

11) Recommends Senate appoints a twelve month faculty to serve as chair of Student Academic Appeals Committee.

12) Please provide a list of senators to serve on the standing committees as outlined below.