[bookmark: _GoBack]CONSTITUTION OF THE FACULTY ASSEMBLY
OF THE
HOWARD COLLEGE OF ARTS & SCIENCES

Article I. 	Name

The name of this organization shall be the Faculty Assembly of the Howard College of Arts & Sciences of Samford University.

Article II. 	Object

The object of the Faculty Assembly shall be to serve as the representative body of faculty of the Howard College of Arts & Sciences in the governance of the college and of the university in the following areas: to provide a means of participation by the faculty in the decision-making process affecting academic matters; to provide a forum for the expression of concerns regarding faculty welfare; to elect members to the University Faculty Senate; and to assume other functions not inconsistent with the aforementioned.
The Preamble of the Bylaws of the Faculty of Samford University recognizes the role of the Faculty in faculty governance, the ultimate authority of the Board of Trustees and the operational responsibilities of the President. All operations of this Faculty Assembly shall conform to the principles, spirit, and objectives expressed in that Preamble.

Article III. 	Membership

Section 1. 	Membership and voting rights in the Faculty Assembly shall include those whose primary 		appointment to the Howard College of Arts & Sciences is in a full-time teaching and/or 			research capacity.

Section 2.	Those whose appointment to Howard College is in a part-time teaching and/or research 			capacity may participate in meetings of the Faculty Assembly without voting privileges 			and shall not be considered members of the Faculty Assembly.

Section 3:	The Dean of the College of Arts & Sciences, the Provost, and the President of the 			University may participate in deliberations of the Faculty Assembly but are not 				considered voting members. All other administrative staff and students may participate, 			only by invitation.

Article IV. 	Officers

Section 1. 	The officers of the Faculty Assembly shall be a Speaker, a vice-Speaker, a secretary, a Sunshine and Shade Officer, the representatives of Howard College to the University Faculty Senate, and such other officers as the Faculty Assembly shall find necessary and proper. These officers shall perform the duties prescribed by this Constitution and by the parliamentary authority 	adopted by the Faculty Assembly.

Section 2.	At the second regular meeting held during the spring semester, a Nominating 				Committee of three members shall be elected by the Faculty Assembly. The 				members of the Nominating Committee shall be elected for three-year terms, staggered. 			The A&S nominating committee shall prepare a slate of nominees to fill expiring 			positions from A&S to the Faculty Senate and the University Committees for the 	next 			academic year and present that slate at the second fall semester meeting for a vote at that 			time. Nominations may also be made from the floor.

		The committee shall present its nominations for college committees at the first meeting of 		the spring, with elections to take place at the second meeting. Nominations may also be 			made from the floor.

Section 3.	The officers shall be elected by secret ballot to serve for one year or until their 				successors are elected, and their term of office shall begin on the first day of the fall 			semester. Representatives to the University Faculty Senate shall take office at the time 			specified by the rules of that body.

Article V. 	Duties of Officers

Section 1. 	Among the duties of the Speaker shall be:

a. To call regular or special meetings of the Faculty Assembly;

b. To propose the agenda for the meetings;

c. To include in the agenda any items requested by a member for inclusion;

d. To serve as chairperson of the Executive Committee (see below, VII.1);

e. To meet at least twice per semester with the dean of the college to propose and/or review concerns of the faculty.

Section 2. 	Among the duties of the vice-Speaker shall be:

a. To assume the duties of the Speaker when the Speaker is unable to perform his/her duties;

b. To ensure that the Arts and Sciences Assembly section of the Howard College of Arts and Sciences website is up-to-date, particularly as it concerns the Minutes of the Faculty Assembly and positions on University and Howard College committees.

Section 3. 	Among the duties of the secretary shall be:

a. To circulate the agenda for the meetings and to record and circulate the minutes of such meetings;

b. To conduct ratification of amendments to the Constitution voted on by mail.

Section 4.	Among the duties of the Sunshine and Shade Officer shall be:

a. To work with the dean’s office to oversee the Sunshine and Shade account, the fund used to send both congratulations and condolences to members of Arts and Sciences as needed.

b. To collect money from the faculty to replenish the account when necessary.

c. To help the dean’s office identify those members of the School of Arts and Sciences who should receive such recognition.

Article VI. 	Meetings

Section 1. 	The Faculty Assembly shall have four regular meetings a year—two during the fall 			semester and two during the spring semester, the date, time, and place to be specified by 			the Executive Committee.

Section 2.	Special meetings can be called by the Speaker and shall be called upon written request 			by a 10% of the membership.

Section 3. 	Notice of any meeting together with the agenda shall be delivered to each member at 			least one week in advance of each meeting.

Section 4. 	A quorum for any meeting shall be 30% of the membership.

Article VII. 	Committees

Section 1. 	Executive Committee

		The elected officers of the Faculty Assembly shall constitute an Executive Committee. 			Duties of the Executive Committee shall include:
	
a. To determine the date, time and place of the Faculty Assembly meetings;

b. To assist the Speaker of the Faculty Assembly in the preparation of the agenda;

c. To represent the Faculty Assembly during academic recesses and its decisions shall be subject to approval at the next regular Faculty Assembly meeting;

d. To serve as a policy committee of the Assembly for the purpose of reviewing and/or proposing policies of the college and making recommendations concerning policy to the Assembly for Assembly action;

e. To meet with and forward to the dean of the college at such meetings the recommendations of the Assembly along with the rationale for such recommendations.

Section 2. 	Other committees shall be appointed by the Speaker as the Faculty Assembly or the 			Speaker shall from time to time deem necessary to carry on the work of the Assembly.

Section 3. 	The Speaker of the Faculty Assembly shall be ex officio member of all committees 			except the Nominating Committee (See IV.2, above).

Article VIII. 	Parliamentary Authority

The rules contained in the current edition of Robert's Rules of Order Newly Revised shall govern the Assembly in all cases to which they are applicable and in which they are not inconsistent with this constitution and with any special rules of order the Assembly may accept.

Article IX. 	Amendment of the Constitution

This Constitution can be amended by a majority vote of the membership at any meeting of the Assembly. A mail vote for the purpose of amending constitution may be ordered by a majority vote at any Faculty Assembly meeting. All amendments shall be subject to review and approval by the Board of Trustees.

Article X. 	Ratification

This Constitution shall be ratified by a majority of the full-time teaching faculty of Howard College, the ratification vote being conducted by mail under the supervision of the Constitution Committee. Upon ratification and approval by the Board of Trustees (see Article XI), this Constitution shall take effect immediately subject to the following limitations, any other Article of this Constitution notwithstanding:
			
a. The first Faculty Assembly meeting shall occur as soon as possible after ratification and approval by the Board of Trustees. The purpose of this meeting shall be to elect Faculty Assembly officers and to conduct other necessary and proper business.

b. For the first Faculty Assembly meeting the dean of Howard College shall serve as Speaker pro tem until regular officers are elected. At this meeting nominations for officers shall be taken from the floor, and an election shall be held as soon as a vote to cease nominations is approved.

c. The term of the officers elected by secret ballot at this meeting shall begin immediately upon election and shall continue until their successors are chosen under the terms of Article IV, above.

d. The new Executive Committee shall begin articulation of guidelines to rationalize and implement faculty governance, especially in matters pertaining to the structure of the College and its committees, general guidelines for recruitment, promotion, and tenure, and other pertinent matters. These guidelines will then be presented to the Faculty Assembly for discussion and approval.

Article XI. 	Approval by the Board of Trustees of Samford University

This Constitution of the Faculty Assembly of the Howard College of Arts and Sciences of Samford University must be approved by the Board of Trustees. In approving this Constitution, it is understood that nothing written or implied in this Constitution shall compromise, restrict or otherwise diminish the ultimate authority of the Board of Trustees which holds the President of the University and his administration responsible for implementation of this constitution and the harmonious operation of the University.
1

