

AGENDA
ULM Faculty Senate
March 13, 2008
ADMIN 2-105

- I. Call to Order and Roll Call**
- II. Approval of February 28, 2008 minutes.**
- III. Committee Reports (Standard A-J with report expectations on this date from those starred* with the asterisk):**
 - A. Executive Board***
 - B. Academic Standards***
 - C. Constitution & By-Laws**
 - D. Elections***
 - E. Faculty Welfare***
 - F. Faculty Handbook***
 - G. Fiscal Affairs***
 - H. Committee on Committees**
 - I. Enrollment Management Council**
 - J. SGA/STAP**
 - K. Faculty Advisory Council**
 - L. Shared Governance report?**
- IV. New Business**
 - A. Faculty Handbook Revisions**
 - B. Academic Program Review Draft as proposed by Senator Rhorer**
 - C. Senate Committee-hosted informational meetings scheduled for Tuesday, March 18, 12:30-1:45, and Wednesday, March 19, 2:30-3:30 (both in Stubbs 100).**
- V. Informal Discussion of issues, concerns, curiosities??**
- VI. Adjournment**

Reminder that next regularly scheduled meeting of the FS is 4/3/2008 in Ad.Min 2-105. Have a glorious Spring Break with some well-earned down-time!!