 SEQ CHAPTER \h \r 1FACULTY SENATE ELECTION
Fall 2012 – Senators At-Large – Macomb Campus
In accordance with the Constitution of the Western Illinois University Faculty Senate, an election will be conducted to fill three 3-year vacancies for Senators At-large beginning Fall 2012 and expiring at the beginning of Fall 2015.
SCHEDULE AND GUIDELINES FOR ELECTION
1.
Nomination petition forms are available on the Faculty Senate webpage (http://wiu.edu/facultysenate/elections.php) or from the Faculty Senate Office, Stipes Hall #323. Please call (298-1589) or email Annette Hamm (AE-Hamm@wiu.edu) for a form.

2.
The same eligibility requirements apply for signing petitions of nominations, voting in the Senate election, and membership of the Senate.

Faculty Senate Constitution, Article II:

Staff members eligible to vote are those who are full-time, who hold the rank of instructor, assistant professor, associate professor, or professor, and who have their primary appointment in an academic department, in University Libraries, in the Counseling Center, or in the Illinois Institute for Rural Affairs. Questions of interpretation of this article shall be decided by the Executive Committee of the Faculty Senate.

Faculty Senate Bylaws, Article I, Section 1.:

For the purposes of voting and representation, librarians are considered members of the College of Arts and Sciences; coaches and members of the Counseling Center who are eligible to vote according to Article II of the Constitution are considered members of the College of Education and Human Services. Faculty members in the Illinois Institute for Rural Affairs who are eligible to vote according to Article II of the Constitution are considered to be members of the College of Business and Technology.

3. Department Chairs may sign petitions; College Deans may not.

4.
Nominations and elections are to take place as specified in the Constitution and Bylaws of the Faculty Senate under the procedures established for the election of members to the Faculty Senate. At least fifteen members or twenty percent of the eligible college faculty, whichever is less, must sign the petition of a college representative. An eligible faculty member may sign more than one petition for that faculty member’s college representative and at-large representatives.

5.
Nominations for Senators should reach the Faculty Senate Office, Stipes Hall #323 by 4:00 p.m., Friday, February 10, 2012.
6.
The last date for candidates to withdraw is Tuesday, February 14, 2012.
7.
Ballots will be sent to the eligible voting faculty Wednesday, February 15, 2012.
8.
To be counted, ballots must reach the Faculty Senate Office, Stipes Hall #323, by 4:00 p.m., Wednesday, February 29, 2012.
9.
The election of Senators is by plurality. The results will be announced immediately after the election results are complete.

COMPOSITION OF THE SENATE TO BE ELECTED
1.
In accordance with the Constitution, the following Senators will be elected:

(3) Senators At-large Fall 2012 - Fall 2015
2.
Faculty members who are ineligible for election due to continuing membership on the Senate:

Sarah Haynes, Philosophy and Religious Studies

Robert Hironimus-Wendt, Sociology and Anthropology

G. David Hunter, Engineering Technology

M. Ilon Lauer, Communication

Martin Maskarinec, Computer Sciences

Barry McCrary, Law Enforcement and Justice Administration

Kathleen Myers, Art

Katharine Pawelko, Recreation, Park and Tourism Administration

James Rabchuk, Physics

Shazia Rahman, English and Journalism

Steven Rock, Economics and Decision Sciences

William Thompson, University Libraries

Richard Thurman, Instructional Design and Technology

Daniel Yoder, Recreation, Park and Tourism Administration

3.
Faculty members whose terms expire in Fall 2012 and who are ineligible for re-election at this time:

Patricia Anderson, Sociology and Anthropology

Brian Clark, University Libraries
Gloria Delany-Barmann, Educational and Interdisciplinary Studies

Netkal Made Gowda, Chemistry

Jennifer McNabb, History

Mandeep Singh, Management and Marketing

4.
Senators who have served less than a three-year term expiring in Fall 2012 and who are eligible for re-election:

Bill Polley, Economics and Decision Sciences
Please direct any questions regarding the election to Annette Hamm, 298-1589, Faculty Senate Office, Stipes Hall #323, or through email to AE-Hamm@wiu.edu.

